ED 115 388 PS 008 226 AUTHOR C Gordon, Ira J.; Guinagh, Barry J. A Home Learning Center Approach to Early Stimulation. Final Report. INSTITUTION Florida Univ., Gainesville. Inst. for Development of Human Resources. SPONS AGENCY National Inst. of Mental Health (DHEW), Bethesda, Md. REPORT NO NIMH-5-MH16037-06 PUB DATE , Nov 74 - NOTE 129p.: For an earlier report, see ED 056 760 EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$6.97 Plus Postage *Early Childhood'Education; Family Day Care: *Home Programs; Home Visits; Intellectual Development; *Intervention; *Longitudinal Studies; Low Income Groups: Models: Mother Attitudes: Paraprofessional Groups: Models; Mother Attitudes; Paraprofessional School Personnel; Parental Aspiration; Parent Child Relationship; *Parent Education; Program Descriptions: Program Effectiveness: Program Evaluation ' IDENTIFIERS *Project Home Learning Center #### ABSTRACT The Home Learning Center (HLC) Project, a combination of research and demonstration containing phases of basic research, material development and field testing of materials and delivery system, began in 1968 as a longitudinal investigation of a home-oriented approach to intervention in the lives of very young children which might enhance their ability to function in life. This project was the third in a series of longitudinal studies using the same population. In all three studies, the essential ingredient was weekly visits by trained paraprofessional parent educators (drawn from the community) who provided the parent with ideas and activities which could be used at home. The HLC program continued intervention through the child's third year (adding a weekly group play session) and collected data on the effects, of this type of intervention on children and parents three years after termination of intervention. A total of 204 experimental and control families participated in this final phase. At age 6, all children were measured by the Stanford-Binet, Caldwell Preschool Inventory, and Task Oriented Behavior Scale. Mothers attitudes and behavior were measured by their responses on two interviews schedules. Results are given; and discussions on the long-time effects of intervention and the efficacy of the HLC model are presented. (ED) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). ERIC not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from U.S. DEPARTMENT OF HEALTH, EQUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO OUCEO EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATEO OO NOT NECESSARILY REPRES SENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY A HOME LEARNING CENTER APPROACH TO EARLY STIMULATION Ira J. Gordon¹ Principal Investigator Barry J. Guinagh² Associate Professor Institute for Development of Human Resources College of Education University of Florida Gainesville, Florida 32611 November 1974 Final Report to National Institute of Mental Health Department of Health, Education, and Welfare Grant No. 5 R01 MH16037-06 $^{1}\mathrm{Ira}$ J. Gordon is Graduate Research Professor, Foundations of Education and Director, IDHR. 2Barry J. Guinagh is Associate Professor, Foundations of Education and member, IDHR. PS 008226 ### Acknowledgement We wish to acknowledge the parents and children who participated in this project, and stayed with it over the years. Thanks are due to the Gainesville Housing Authority for its provision of space and general supportive attitude and to the Alachua County Public Schools for their cooperation in the arrangements for testing children. The data were processed at the Northeast Florida Regional Computing. Center facilities. In addition to the staff listed, we also acknowledge data processing help from Richard Thompson and Pat Schlenker. Patricia Olmsted reviewed the first draft of this report and made many helpful suggestions. Finally, thanks are due to the office staff of the Institute for Development of Human Resources for their efforts in the preparation of this report. ## A HOME LEARNING CENTER APPROACH TO EARLY STIMULATION PROJECT ### Institute for Development of Human Resources #### STAFF - September, 1968 through November, 1974 ### Name Dr. Ira J. Gordon, Prof. of Education Dr. Barry J. Guinagh, Asst. Prof. of Edu. Dr. R. Emile Jester, Assoc. Prof. of Edu. Dr. Richard League, Psycholinguist Carolyn J. Alexander Larry J. Barr Cathe Bedard Miriam L. Bernstein Hattie Bessent Judith E. Block Carol P. Brown Rose M. Brown Brenda J. Carter Charles Corbin Larry Darling Donald P. Delgado Helen Dickman Lula M. Dixon Richard E. Dolder Betty C. Donald Diana K. Dunlop Betty M. Ergle Juanita R. Feagle Wilhelmenia Gibbs Ann M. Gooch Blondie M. Hickmon. Christine O./Holmes Rebecca Jackson Marian L. Jowaisas Gail G. King Peggy B, Kirkpatrick Sue W. Kirkpatrick Diana/Knowles Diana Kronstadt Emogene H. Lee Juanita M. Lee Lucinda B. Leè Jill R. Leitch Michael B. Leyden Joanna M. MacMillan Mildred E. Malone Don Marotta John A. Maurelli Tom McCullough Judith A. McMurray Erma L. Mobley ### Title Principal Investigator Project Manager, 1968-71 Child Development Trainer Graduate Assistant Graduate Assistant Graduate Assistant Research Associate Research Instr. in Education Graduate Assistant Home Learn. Center Director Child Development Trainer Graduate Assistant Child Development Trainer Fiscal Assistant Secretary III Child Development Trainer Student Assistant Child Development Trainer Graduate Assistant Home Learn. Center Director Home Learn. Center Director Child Development Trainer Research Assistant Home Learn, Center Director Child Development Trainer Child Development Trainer Research Instr. in Education Child Development Trainer Research Instr. in Education Secretary II Graduate Assistant Research Assistant Home Learn. Center Director Home Learn. Center Director Graduate Assistant Research Assistant Research Assistant Graduate Assistant Child Development Trainer Student Assistant Research Associate Graduate Assistant Graduate Assistant Home Learn. Genter Director Secretary III 00004 ### Home Learning Center Staff continued Michael B. Resnick Alfred L. Richards Hattie L. Robinson Pearlie M. Sanders Janie M. Sanford Gail S. Scott Cheryl K. Stevens Dennis Toback Susie M. Walters Ira D. Welch Gary L. Weld Brenda J. Whitfield Lyda M. Will Beatrice C. Williams Earther M. Wright Research Associate Graduate Assistant Home Learn. Center Director Home Learn. Center Director Child Development Trainer Research Assistant Graduate Assistant Graduate Assistant Home Learn. Center Director Research Associate Research Associate Home Learn. Center Director Home Learn. Center Director Child Development Trainer Home Learn. Center Director ### TABLE OF CONTENTS | | | Page | |-----------|-------------------------------------|------| | Chapter 1 | Problem | 1 | | ŷ | Background of Project | 1 : | | | Related Research | 4 | | | Problem | 7 | | | Objectives | 7: | | Chapter 2 | Procedure | 10 | | | Sample | 10 | | | Treatment Plan | ,11 | | | The Home Learning Center Program | * | | t e | Development of Materials | 13 | | 7.4 | In-service Training | 17 | | | The Home Learning Center | 18 | | | Parent Education | 20 | | | Summary | 21 | | Chapter 3 | Results | 23 | | | Attrition | 23 | | | Materials Development | 25 | | | Lasting Effects | 26 | | • | Children's Intellectual Performance | 26 | | | Children's Self-Concept | 34 | | | Mothers' Attitudes and Behaviors | 39 | | | Additional Results | 44 | | | Summary of Results | 54 | | Chapter 4 | Discussion | 58 | | - | Longitudinal Effects | 58 | | | The Project as a Model | 61 | | · · | Further Research | 68 | # TABLE OF CONTENTS continued | | | Page | |-------------|---|-------| | References. | | * 71 | | | TABLE OF FIGURES | | | Figure 1 | Intellectual Performance as a Function of Parent Education and Home Learning Center | 31 | | • | TABLE OF TABLES | | | Table | | • | | 1 | Longitudinal Study - The Treatment Design Children's Age by Months | . 12 | | 2 | Attrition by Treatment Group | 24 | | 3 | Means and Standard Deviations on Four Measures
Given at Age 6 by Number of Years and Timing of
Participation in the Stimulation Program (N=176) | . 27 | | 4 | Means and Standard Deviations for Stanford-Binet at Age 6 by Number of Years and Timing or Participation in the Stimulation Program | 28 | | 5 | Means and Standard Deviations on Stanford-Binet at Ages 3, 4, 5 and 6 and Bayley at Age 2 by Number of Years and Timing of Participation in the Stimulation Program | 29 | | 6 | Stanford-Binet Means and Standard Deviations by Sex and Treatment Group at Age 6 (N=179) | 33 | | 7 | Correlations Among Measures at Age 6 | 35 | | 8 | Means and Standard Deviations of SITCAT and SEMS Scores at Age 3, S-B and TOB Scores at Age 6 (N=31 Home Learning Center Children) | 37 | | 9 | Intercorrelations of SITCAT, SEMS Scores at Age 3 and S-B, TOB Scores at Age 6 (N=31) | , 38 | | 10 | Summary of Significant Differences from Six-Year Interview Data | 40-41 | | 11 | -Home Environment Review (HER) Variables Six-Year Interview | 42 | ### TABLE OF TABLES | Table | V. | Page | |----------|---|-------------| | 12 | Means and Standard Deviations, Maternal Variables at Child's Age 3 and Stanford-Binet at Child's Age 6 for Related Items | 46 | | 13 |
Significant Intercorrelations Between Maternal Variables at Child's Age 3 and Stanford-Binet Scores at Child's Age 6 (Total Population) | 47 | | 14 | Means and Standard Deviations for Maternal Variables at Child's Age 3 and Stanford-Binet at Child's Age 6, by Group | 48 | | 15 | Significant Intercorrelations Among Maternal Variables at Child's Age 3 and Stanford-Binet Scores at Child's Age 6, by Group | 49 | | 16 | Means and Standard Deviations, Home Learning
Center Population Used in Multiple Regression
Study (N=69) | 51 | | 17 | Intercorrelations of Maternal Variables at Child's Age 3 and Stanford-Binet at Age 6 | <u></u> - | | • | for Home Learning Center Population on Whom all Data Available (N=69) | 52 | | 18 | Multiple Regression Maternal Variables at Age 3 to Stanford-Binet at Age 6 (N=69) | 53 | | 19 | Multiple Regression, Stanford-Binet at Age 6 - Boys (N=31) | . 55 | | 20 | Multiple Regression, -Stanford-Binet at Age 6 - Girls (N=38) | 5 6 | | Appendix | 1 Task Oriented Behavior | | | Appendix | 2 SITCAT and Stott - Age 3 Relationships | • | | Appendix | 3 Six Year Interview | \ : · | | Appendix | 4 Home Environment Review | b | | Appendix | 5 Report on the Refactoring of the HISM | | | Appendix | 6 Parent Educator Weekly Report and - Mother Attitude Index - | | | Appendix | 7 List of Publications | | ### ERRATA Page 3 - line 10 - No particular theory. ADD - was used in the development of these activities. Page 55 - * should be + on direction of correlation for MAI Page 56 - Should be: *p = .05. *p = .01. ### 1. Problem' The purpose of the Home Learning Center Project was to continue the investigation of a home-oriented approach into intervention, in the lives of very young children in a way which might enhance their ability to function in life. The project, proposed in June, 1968, was developed to demonstrate an approach which might either be used as a part of the operations of Parent-Child centers, or serve as a possible model for family day care. More specifically, the goals of the project were to attempt to simultaneously raise the chances that a young child will reach a higher level of intellectual and personal development, and assist the significant adults in his life to gain in competence and feelings of self-worth. This project was a combination of research and demonstration, containing phases of basic research, material development, and field testing of both materials and a delivery system. ### Background of Project The Home Learning Center Project was the third in a series of longitudinal efforts with the same population which had been involved in the Parent Education Project (PEP) (Gordon, 1967). PEP was a basic engineering effort to answer such practical questions as to whether a set of materials for mothers and infants could be developed and delivered on a weekly basis to the family by paraprofessionals. The PEP project had 150 experimental families and two control groups of about 30 each. One of the control groups was used to look at the issue of making a "friendly" visit versus making an educational visit. . 2 In this control group, graduate nurses visited the families on a systematic basis, but conducted no parent education. The purpose was to explore the Hawthorne effect of simply visiting as being an important criterion. The other control group received only the posttest. This first effort lasted until the children were 12 months of age at which time they were tested. The activitites (materials) developed in this project were based heavily on Piaget's concepts of the development of intelligence in the sensori-motor period. The PEP project demonstrated that not only could materials be developed and delivered on a weekly basis but also that the program produced differences in intellectual functioning of children at age one. The results showed that the visiting of the families without parent education was not effective. The PEP program was successful in the development of materials which have been widely disseminated in two forms (Gordon and Lally, 1967; Gordon, 1970). The second project, Early Child Stimulation Through Parent Education (ECSPEP) (Gordon, 1969), continued with the same families and worked with them through 24 months. In this study the original experimental group was divided and half were randomly assigned as a new control group. Since no significant difference was found between the two control groups in the previous study, both these groups were combined into a common pool, and half were randomly assigned to the experimental group in the ECSPEP study. This gave us four different groups, which allowed us to test the relative effectiveness of two years versus one year of involvement and the 3 relative effects of being in a program in the first year of life versus the second year of life. Further, the materials which had been developed in the original PEP project were subject to further test and a comparative set of . activities developed to see its' relative merits. To do this, we added two new experimental groups of about 30 each at three months of age and controls. One experimental group received the same " treatment as PEP. The other groups received a new set of activities, developed by newly recruited paraprofessional parent educators and an early childhood specialist. No particular theory. These groups were in these two conditions until 12 months of age. They were then incorporated into the 12-24 month program and eventually into the Home Learning Center (HLC). As in the case of the original PEP group, at each age they were randomly reassigned to experimental or control conditions. The HLC-project was proposed while the ECSPEP project was still in operation and before the results were However, we felt that preliminary indications suggested the merit of extending the longitudinal design to include a third year of home visits and the addition of a small group learning situation on top of the home visit program. The essential ingredient of the PEP and ECSPEP projects was the weekly visits by trained paraprofessional parent educators drawn from the community who provided the parent with ideas and activities which could be used at home. We hypothesized this procedure would positively influence the intellectual development of the child. Further, the home visitor system was designed to enhance the parents' sense of control over the environment and self-esteem. Since the family was viewed as the central learning environment and the home as the critical place for infant education, the parent, usually the mother, was seen as the child's first and most important teacher. Central to these programs was the desire to enhance the parent's view of herself in this regard and to provide her with ways to implement such a view. The HLC approach to early stimulation continued the basic program with these families through the child's third year of life. The addition of the HLC in sequence to ECSPEP permitted not only an analysis of the effects of the HLC by itself but also its effects in combination with longitudinal intervention begund in the years before age two. This report describes the HLC program as it was conducted from November 1968 through 1970 and the effects on children and parents three years after termination of the program or at child's age six. The related research cited in the next section was as of Janu ry, 1968, and formed part of the background for the rationale of the project. ### Related Research Although there was, by the end of 1967, considerable interest in infant and early child stimulation in the first three years of life, most of the studies had been of a laboratory nature (White, 1964; Lipsitt, 1967; Hunt, 1966; and Ricciuti, 1965) or of a longitudinal, non-intervention type (Bloom, 1964; Kagan and Moss, 1962; Bayley et al., 1967; Escalona, 1967; and Murphy, L., 1962). Field studies which attempt to use intervention procedures were conducted by Schaefer and Furley (1967) and Caldwell and Richmond (1967). Considerable investigation, but of children above the age of three, had been conducted by Gray and her colleagues (1966) and Weikart and his (1967). In general, the model of these field studies had been to use well educated personnel as the intervenors either directly with the children or with the parent in a home visitor role. Paraprofessionals had been used in many of the Head Start programs and teacher aide work as well as in some of the medical intervention programs. However, in these programs, the paraprofessional was usually supervised on the job. Work with young children (except for the PEP and ECSPEP projects) did not use paraprofessionals in independent roles. We were using the paraprofessional as an intervening agent. Intervention programs usually dealt with a broad spectrum of behavior (Schaefer and Furley, 1967) or on the relative superiority of a combined home-visitor and center approach in the performance of four and five year olds (Gray and Miller, 1967; Weikart, 1967). The PEP stimulation materials taught to parents were based primarily on a Piagetian cognitive orientation (Gordon and Lally, 1967). PEP results indicated that such a program led to improved cognitive and language performance of infants at age one (Gordon, 1967). There was a paucity of information about intervention programs for two-to-three year olds, especially programs which were longitudinal in nature, in which the families had participated in stimulation procedures before the child reached two years of age. This project was designed to supply information about that time period. The technique of using economically disadvantaged women as the major educational group for both mothers and children, developed at the Institute for Development of Human Resources, was employed. The PEP and ECSPEP projects had already demonstrated that these women could be selected, instructed, and placed in other disadvantaged homes to teach mothers ways to stimulate the
perceptual, motor, and verbal activities of their infants. The procedures used in the PEP and ECSPEP projects formed the basic orientation to the HLC project. The cognitive developmental orientation, which might be called neo-Piagetian, that is, the conversion of Piagetian principles and measurement tasks into instructional activities, was to be continued. The basic process of using paraprofessional women as parent educators in a home centered operation is basic to the model. The major change, created by the developmental status of the children (two to three years of age rather than three months to two years of age) was to develop a small-group setting for additional instruction beyond the home visit approach. This new setting- a "backyard center," still would be home-oriented, as it was to be located in the home of one of the mothers whose child was in the program. #### **Problem** The importance of the earliest years of life as critical in the development of the intellect as well as the personality were generally accepted in current psychological and educational thought. However, we still lacked sufficient knowledge of (1) acceptable instructional materials and tasks for providing such stimulation and (2) practical procedures to reach both urban and rural families whose children need such stimulation techniques. In this project, we sought both types of outcomes, and they were interwoven within one operation. Given the importance of early stimulation, how should it be provided? What should be done, when should it be done, in what setting should it be done, and for how long should it be provided? The PEP and ECSPEP projects provided, and would provide, beginning answers on the child from three months to two years. The HLC project asked these same questions for the two to three year old. ### **Objectives** The overall aim was to investigate the effectiveness and practicability of a home centered technique for cognitive, language, and personality development of mother and child, based upon the use of parent and child educators who are themselves members of the population served. This model represented an innovation in family services which, if effective, extended the reach of the professional, upgraded the competence and importance of the non-professional, and in the long run reduced the need for such services as participants became more capable of meeting their own needs. The specific aims were to answer the following questions: - a. Can a combined home visit and home learning center approach, using paraprofessionals as the key educators of parent and child, be sustained for children ages two to three and their mothers? - b. Can intellectual and personality stimulation materials be developed which can be easily taught to the mother and child by paraprofessionals? - c. Does early child stimulation, provided through a program such as this, have continuing effects as youngsters reach kindergarten and the beginning of school years? The following hypotheses were tested: ... - (1) At age three, the child's intellectual performance will be a function of length and timing of training. The order of performance will be from those groups with the most to those with the least training. Where groups have equivalent time in training, the order will be from earliest to latest. - (2) At age three, the child's self-concept will be a function of length and timing of training. - (3) During the time in the home learning centers, children will show a trend toward those behaviors usually associated with positive self-concepts. - (4) The mother's view of herself will be a function of length and timing of participation in the parent education program. - (5) The number and range of mothers' social interactions will be a function of length and timing of parent education. - (6) There will be a trend toward increased community activity in the mothers, in proportion to participation in parent education. - (7) The above differences will continue to hold for the child and his mother up until child's age of six This final report relates primarily to the last hypothesis, and those sections of the first six which are appropriate to the longitudinal issue. ### Procedures ### Sample The sample of mothers and children consisted of 133 families who were in either experimental or control status in the PEP and ECSPEP projects plus an additional 57 experimental and 14 control (randomly assigned) families for whom participation in the project was new. The original sample was identified at birth of the child by the Obstetrics staff of the Teaching Hospital of the J. Hillis Miller Health Center for the University of Florida. The criteria for selection, in addition to the economic code of "indigent" on the hospital admission form and residence in Alachua and 11 other surrounding counties were: single birth, no breach or Caesarian delivery, no complications to the mother or infant, no evidence of mental retardation and no evidence of mother's mental illness. New families were added into the longitudinal population beginning in November, 1968, in order to investigate the effects of training on children and mothers who had no previous exposure to the project. Criteria for the selection of the new population were less stringent than those for the original population. 'e did not secure any obstetrical or pediatric screening nor were the babies necessarily born at the health center; rather, they were recruited from families that met the OEO guidelines so that the economic background of the family was similar to that of the original group but we knew less about the health situation. Since geographic considerations were important in transporting children, we tried to develop areas of contage close to the Centers and assign our parent educators to attempt to recruit families. Many of the new families were living in two housing projects that had low income as one of the qualifications for admission. Therefore, the procedure for selection for new families, while more subjective, produced a population similar to the original population. Families were not asked their income levels, but those families whose income levels appeared too high were eliminated from the study. In order for the family to be in the program, the mother had to agree to be visited once a week and work with the parent educator. She also had to allow the child to go to the home learning center twice a week. The program was fully explained to the mother and written consent, in keeping with the Public Health Service rules on research involving human subjects, was obtained. There were a total of 106 families in the HLC group, 55 in control (no intervention) and 43 in control during HLC who had previous intervention. #### Treatment Plan Table 1° indicates the treatment plan showing the various subgroups from 1966 to when the children were six years old. All the children were born between June 1, 1966 and November 1, 1967. The first two years of experimental treatment were in the PEP and ECSPEP programs and consisted of weekly home visits. The third year was in the HLC project and intervention was weekly home visits as well as experience in a group setting twice a week. This plan allowed the testing of the effects of amount and sequence of experience Table 1 Longitudinal Study - Treatment Design Child's Age by Months | HOM HOM | | | | | |-------------------|-------------|------------|---------------------------------|------| | _ | Home visit. | Home Visit | Home Learning Center/Home Visit | Test | | first 2 Hom | Home Visit | Home Visit | Control | Test | | second 2 Con | Control | Home Visit | Home Learning Center/Home Visit | Test | | first & third Hom | Home Visit | Control | Home Learning Center/Home Visit | Test | | first only Hom | Home Visit | Control | Control | Test | | | Control | Home Visit | Control | Test | | $_{ m HIC}^1$ | | | Home Learning Center/Home Vișit | Test | | rols | Control | Control | Control | Test | 00021 3-12 and 12-24 month phase supported by the Fund for the Advancement of Education (1966-67) and Children's Bureau, HEW (1967-69) (Gordon, 1967-69). 1 Consisted of children recruited at age 2, not in previous control groups on changes in performance of mother and babies. The treatment variables were: presence of instruction, length and timing of instruction, and type and content of instruction. Dependent variables were changes in the mother and child. Specifics are contained in the hypotheses. The major treatment variable was instruction by a parent educator--child development trainer of mother and child. In order to provide this treatment, there are three steps: (a) development of materials, (b) training of the parent and child development trainers, and (c) implementation in parent education and home. learning centers. ### The Home Learning Center Program ### Development of Materials In the PEP and ECSPEP projects the original materials for Home Learning activities had been designed by the University group, explained to the parent educators, modified somewhat by their reactions and then reproduced for use. Also, in the ECSPEP project an alternative set of activities was designed by a new group of parent educators and an early childhood education specialist. The parent educators themselves participated heavily in the development and then in the delivery of these alternative materials. At the time the HLC project was proposed, the results were not available as to the relative merits, if any, of these two approaches. We proposed for the HLC, then, an approach resembling the first. We projected a curriculum development team which would develop materials, try them out on a small sample of children, then present them to the HLC Directors who would eventually use them in home visits and in the centers, and feed back information as to their effectiveness. This procedure proved far too cumbersome and inefficient: Not only was the procedure difficult to implement logistically but
also the results came in on the comparative materials from the ECSPEP project of the performance of the children at 12 months of We found no significant difference between the Griffiths Scale performances of children exposed to the original materials versus those exposed to the one developed by the parent educators under professional leadership at age one. In fact, there was considerable similarity between the two sets of activities. Further, the morale of the second group of parent educators seemed to be somewhat higher because of their participation. We made, therefore, a major change in operation in the procedure we used for the creation of materials for home visits and use in the home learning center. We still believed in the development of systematic materials stressing language, cognitive development, and self-esteem. We shifted to involving the HLC Directors themselves more fundamentally in the development of materials. We, found that curriculum people from early childhood education and graduate assistants with little training were 🍇 not able to envision the types of homes in which materials would be needed nor were they really skilled at knowing enough about the behavior and capabilities of two year old children. In-service training. The activities for the parent educators to use in the HLC were developed on the one day a week set aside for in-service training. During this day the paraprofessionals developed and learned specific tasks to teach the mothers. The Center Directors then went into the field to show the mothers these tasks. We found that a number of the parent educators with three years of experience, who are also our HLC Directors, thought that our original system overlooked many of their good ideas. They had ideas they wanted to try with the mothers. Further, many of our original tasks for this age group did not interest the mothers, especially those who had been with us for the first two years. They felt that they were repetitious and were not challenging to them. Therefore, our new activities were developed with clear criteria of interest for both the mother and child, not just the child along. Responsibility for activities development shifted to Dr. Guinagh as Project Field Director, and to the HLC directors, and we dismantled the special curriculum group. At least two hours were devoted to materials on each in-service day. We continued to have a small group of children in our apartment location for try-out and testing. The paraprofessionals did as much of the creating of materials as the professional staff. We developed tasks that were very concrete and easy for mothers to learn and we bought many of the supplies to carry out these tasks. For example, we made small toy bags for each of the children and bought some supplies such as paper, scissors, and crayons to use in teaching the child. We could then be sure that the mother had all the supplies necessary to teach her child. All the parent educators tried out the new activity during the same week. They discussed the usefulness of the activity during the following week's in-service day and proceeded to the next activity. This is not to imply a fixed program in which all mothers and children were doing the same thing at the same time. There were a backlog of activities and the HLC Director together with the mother who lived in the home could draw on any of these with the group of children as well as using the general play materials in the center. Further, the activities introduced by the parent educator into the home with the mother were selected to meet the combined needs of mother and child and could be any of the activities that had been developed, not just the one in the process of development. Since children entered the HLC as they turned age two and stayed in it for a year, and since their birthdates covered a seven month time period for the original group and another seven month period for the children entering from the ECSPEP infant phase, the program was geared to the child even while the continuing activity development process was going on. The specific activities developed in the program have been published in Child Learning Through Child Play, by Ira J. Gordon, Barry J. Guinagh, and R. Emile Jester, St. Martin's Press, 1972. All royalties to date have reverted to NIMH. The activities we developed were not ends in themselves. Research -literature generally suggested that specific tasks or skill training with the child alone did not necessarily remain or maintain itself when an intervention program was completed. Our goal was to influence the mother and to so develop a relationship between parent and child that home training would continue past the end date of the project. We hoped that through the activities parents would feel a responsibility for their child's education and develop a belief that they have some control over their child's ability to learn. It was evident to us that our paraprofessionals developed a high morale and a certain level of sophistication that would easily maintain itself past the final date of their involvement in this project. The goal was to do this for the parents. ### In-Service Training In the HLC we developed a wide set of materials which enable children to explore and try out their ability to manipulate toys and to use language in relation to them. In PEP and ECSPEP our basic training had been on the delivery of activities and materials on a one-to-one basis to the mother in her home. Visits to the center by the principal investigator, the project field director, and Dr. Jester made us aware of the need for training parents, the directors, and the mothers in ways to cope with a group of children. They needed assistance in organizing the ecological setting to improve the positive emotional climate in the center. Because our original work had been completely on a home visit basis, with a one-to-one contact between parent educator and mother, we had not been aware of spme of the limitations in group child rearing techniques of both the mothers and the parent educators. Therefore, we developed a supervisory system in which the above three professors and Dr. Richard League, who joined the Institute in January, 1969, were assigned to particular HLC directors and visited each weekly on either home visits or at the centers. A portion of the in-service day was set aside for small group meetings of the center directors and faculty to discuss difficulties, to develop ideas for improving positive emotional relationships in the homes and centers, and the general conduct of the group operation. In addition to these group activities, and materials development, each parent educator had about one hour of individual, private conference time with a faculty member to go over her activities with the families and receive support and guidance. Home visits were also made by faculty with parent educators when the latter wanted special help. ### The Home Learning Center The home center or "backyard center" was the home of a mother in the project, selected so as to insure safety to the children and adequate space for a small group. There were seven centers. Four of the centers were in the homes of mothers in Williston, Newberry, High Springs, and Hawthorne, Florida. The other three centers were located in low income housing projects in Gainesville, Florida. We arranged with the Housing Authority to give the mother an extra bedroom. For example, if her family size allowed her a two-bedroom apartment, the Housing Authority gave her a three-bedroom apartment, and the third bedroom became a backyard center. This room was used only for a backyard center and was not used by the family. Each child spent four hours a week in two separate sessions at the backyard center. He was transported to the center by the HLC director. A graduate student accompanied her in the car to insure the children's safety. Centers were located in neighborhoods as close to the population distribution of the children as possible so that there was a minimum of transportation. A center was simply a home, especially equipped, where five children at a time were brought twice a week for small group instruction and activities. The backyard center director was a former PEP or ECSPEP parent educator. This meant that she came from the disadvantaged population. She was trained by participation in the previous projects so that she understood the importance of early child experience and had some of the mechanics of stimulation well in hand. It was our intention as a part of the general upgrading of the parent educator that she was given more responsibility in this new role. She was in charge of the center. The mother in whose home these activities occurred was employed as a helper of the backyard center director. · Since one of our major goals is increasing the competence and &feelings of self-worth of members of the population, we felt this definition of the task goes toward achieving this aim, although for several practical reasons we did not study changes in the parent educators. A workload for the backyard center director consisted of four days with children and one day of in-service education, working with the materials and learning how to teach small groups of children. The in-service education time served a dual purpose of preparing her for the work with the children and as a testing ground for the materials. The parent educators were selected on the criteria of: high school graduation, unemployed or low level of employment, some experience with infants. Applications were solicited through church groups, Head Start groups, school officials, and finally the Florida State Employment Service. Two of the initially appointed white educators did not meet the high school graduation criteria. There were many black applicants; few whites. The parent educator staff consisted of 14 black parent educators and three white parent educators. This was in rough proportion
to the racial composition of the sample, although all centers were integrated, and home assignments were also integrated. ### Parent Education While the child was in the HLC project, the parent educator worked with the mother on a regular once-a-week schedule. This role was well defined in the PEP and ECSPEP projects and represented a continuation of activity. The parent educator, through explanation and demonstration, showed the mother activities and exercises to be used at home. The work of the mother and the work in the HLC was integrated so that home and center activities complemented and supplemented each other. For example, if a backyard center activity dealt with looking at picture books, then the mother might be shown ways to look at a book with her child. The mother was also instructed not only in the mechanics of the task, but also in general attitudes towards use of them, and some conceptual framework and rationale for their use. The essential mode of presentation was demonstrated by the parent educator and modelled by the mother. The parent education program also required introduction of materials into the home which were normally not present. Paper, glue, children's scissors, balls and other material were brought into the home on either a permanent or temporary basis. Although briefly reported here, parent education, using intellectual oriented materials was the central, consistent thrust of the longitudinal program across the three (PEP, ECSPEP, HLC) projects. The program was a home-oriented, not a center-based one, even though there was a small-scale center operation as the main change in the HLC project. The focus consistently was on the family, and the role of the parent as the baby's most important teacher. ### Summary The HLC project had three integrated phases. The <u>first</u>, and most important, was the continued systematic home visitation on a scheduled once-a-week basis. This was designed to enhance the parent's teaching relationship to the child. The <u>second</u> was the continued development of materials for use in the home visits and in the new setting, the home learning center. The <u>third</u> was the home learning center itself, a small group experience for four hours a week, split into two sessions, for five children at a time. The center was staffed by the home visitor, who visited the homes of the children in her center, and the mother who lived in the home which served as a center. Each child thus had a four hour a week supervised group experience, and the parent had an hour a week home visit. The materials were developed to be usable in both the center and home. The home visitor was the link between the two settings, and involved in materials development. Supervision and support were provided by University faculty and graduate students. ### 3. Results ### Attrition The first objective was to answer whether a combined home visit and home learning center approach, using non-professionals as the key educators of parent and child, could be sustained for children ages two to three and their mothers. The attrition statistics indicated that the answer is a clear yes. Of the 106 children and families enrolled in the HLC and tested on the Bayley at age two, 104 stayed in the program and were tested at age three. One of the obvious questions in any longitudinal study is the rate of the attrition of the subjects. Although the families were only in the intervention phase of the program while the children were between ages two and three, the design required evaluation at ages four, five, and six. The attrition found in the HLC was very low, as indicated in Table 2. Using the test given at age two, the Bayley Test of Infant Development, as 100%, 94% of the children in the study (including controls) were still involved at one year later when the children took the Stanford-Binet at age 36 months. (The increase in g oup seven is because two children missed the Bayley although they were in the HLC.) For children in the HLC (Groups one, three, four, and seven), the attrition went from 106 children to 104. After 36 months, there was no more intervention, and follow-up testing was done on the children's birthday at ages four, five, and six. Several factors encouraged the parents' cooperation. The mother was given \$2:00 for participating in testing. All children were Table 2 Attrition by Treatment Group | | | Number of Children Taking Test At | | | | | | | |-------|---------------|-----------------------------------|-------------|----------|--------------|------------|--|--| | Group | years . 24 | months | 36 months 4 | 8 months | 60 months | 72 months | | | | 1 . | all 3 | 27 ₁ | 24 | 23 | 26 | 2 6 | | | | 2 | first 2 | 14 | 12 | 14 | 12 | \$11×1° | | | | 3 | second 2 | 12 | 12 | 9 | 9 | 8 | | | | 4 | first & third | 12 | 11 | 11 | 11 | 9 , | | | | 5 | first only | 11 | 10 | 10 | 11 | 11 | | | | 6 | second only | 18 | 16 | 15 | 16 | 13 | | | | 7 | HLC # | 55 | 57 | 52 | 51 | 50 | | | | 8 | controls | 55 | 50 | 52 | 52 | 51 | | | | Tota | il | 204 | 192 | 186 | 1 8 8 | 179 | | | | % of | entering | 100% | 94% | 91% | 92% | 88% | | | picked up with their parents by the same driver and brought into the testing site. These factors probably helped in keeping the testing attrition rate so low between ages three and six. Some parents who moved and missed a testing called us the next year to tell us they wanted their child to be tested. This is what happened in group six when only 15 children took the test at age four, but 16 took the test at age five. Most parents also seemed to feel that this was an important and interesting activity for their child and wanted to be a part of it. This study demonstrates that attrition is very low in the HLC program. Attrition over a four year period during follow up testing was only 12%. ### Materials Development The second question was whether intellectual and personality stimulation materials could be developed which could be easily taught to the mother and child by non-professionals. We indicated in the program description section the process of development. The materials developed both in their original mimeographed form and in the form of the book, Child Learning Through Child Play, have been widely disseminated and used in parent and child centers, in training programs for other infant and toddler activities, in the Home Start programs and by individual parents who purchase the materials in commercial bookstores. The answer to the second question, then, is clearly yes. ### Lasting Effects The third question, does early child stimulation provided through programs such as this have continuing effects as youngsters reach kindergarten and the beginning school years, is answered below. ### Children's Intellectual Performance At age six, all children were measured on three instruments: The Stanford-Binet, The Caldwell Preschool Inventory, and The Task Oriented Behavior Scale. The first two tests are cognitive measures, and the last is a measure of involvement or effort in taking the test. Several samples were used to do statistical analyses. Table 3 presents the data for all children who took all three tests at age six by the eight groups (N=176). Table 4 gives the results on the Stanford-Binet for all six year old children who took this test (N=179). There were three children who completed the Stanford-Binet but did not complete all three of the measures. Table 5 gives the result for children who had the Bayley at age two and the Stanford-Binet at ages three, four, five and six (N=142). The sample size varies with each of these groups. The different groups have been analyzed in order to see if differences might appear if different criteria were used for the data. Keeping out children from the data who were not present for all three tests, or who were not present for testing each year, may change the characteristics of the sample. Table 3. Means and Standard Deviations on Four Measures Given at Age 6 by Number of Years and Timing of Participation in the Stimulation Program (N=176) | | 0 0 | | Stanford-Binet | | Task Oriented
Behavior | | Preschool
Inventory | | |-------|--------------|--------|----------------|-------|---------------------------|-----|------------------------|------------| | Group | Years | • | x | SD | <u> </u> | SD | X | S D | | ~ 1 | all 3 | 26 | 95.8** | 13.3 | 31.7 | 4.2 | 53.5 | 8.6 | | 2 | first 2 | 11 | 98.0** | 12.7 | 34.9 | 9.6 | 52.4 — | ÷ 8.5 | | 3 | second 2 | 8 | 94.8** | 6.7 | 31.0 | 2.1 | 53.3 | 3.4 | | 4 | first & thir | d 9 | 90.4 | 10.0 | 31.6 | 3.0 | 48.1 | 10.3 | | .5 | first only | . 11 . | 91.3 | 14.4 | 34.6* | 7.2 | 49.3 | 11.8 | | 6 | second only | 13 | 90.5 | 13.0 | 31.3 | 2.9 | 48.7 | 9.1 | | 7 | HLC. | 49 . | 94.8** | 12'.2 | 30.9 | 3.5 | 51.7 | 7.2 | | . 8 | controls | 49 | 89.2 | 9.8 | 31.4 | 2.2 | 50.6 | 9.1 | ^{**}Greater than control at .025 probability level for one-tailed test. *Greater than control at .05 probability level for one-tailed test. Table 4 Means and Standard Deviations for Stanford-Binet at Age 6 by Number of Years and Timing of Participation in the Stimulation Program | • | | • | , | Stanford-Binet | | | | |--------------|--------------|------|---|-------------------------|-------|--|--| | Group | Years | N | • | $\overline{\mathbf{x}}$ | , SD | | | | 1 1 | , all 3 | 26 | | 95.8** | 13.3 | | | | 2 | first 2 | 11 | • | 98.0* | 12.7 | | | | <u>,</u> . 3 | second 2 | 8 | | 94.8* | 6.7 | | | | 4 | first & thir | d 9 | 4 | 90.4 | 10.0 | | | | 5 | first only | 11 | | 91.3 | 14.4 | | | | 6 | second only | 13 | | 90.5 | 13.0 | | | | 7, , | HLC | . 50 | | 94.2** | 12.7 | | | | . 8 | controls | 51 | | 88.6 | :10.2 | | | ^{**}Higher than control, p<.01, one-tailed. *Higher than control, p<.025, one-tailed. Total N=179. Table 5 5 and 6 Means and Standard Deviations on Stanford-Binet at Ages 3, 4, and Bayley at Age 2 by Number of Years and Timing of Participation in
the Stimulation Program | Age 5 Age 6 | \overline{x} SD \overline{x} SD | 98.4* 13.6 97.4*** 12.1 | 93.7 11.1 99.5*** 12.3 | 94.0 13.4 94.8 6.1 | 93.6 13.7 89.6 11.4 | 101.6* 14.0 94.4 12.1 | 90.4 14.7 93.4 13.5 | 93.0 19.7 95.5** 11.9 | 91.5 11.2 90.2 10.1 | | |-------------|-------------------------------------|-------------------------|------------------------|--------------------|---------------------|-----------------------|---------------------|-----------------------|---------------------|------| | Age 4 | $\overline{\mathbf{x}}$ sD | 98.4** 21.3 | 98.7* 11.5 | °98.1** 11.8 | 90.6 14.3 | 97.4 15.5 | 86.7 12.8 | 96.3* 11.6 | 90.5 12.3 | | | Age 3 | X SD | 98.1* 16.7 | 93.2 14.9 | 97.5 12.8 | 91.0 10.6 | 91.7 8.8 | 91.5 10.6 | 96.5 13.7 | 92.0 10.9 | w ef | | Age 2 | | 87.2 . 141 | 83.7 12.9 | 86.8 5.9 | 80.08 | 86.3 14.3 | 91.9 17.7 | 87.6 14.9 | 89.3 14.1 | • . | | | Years | all 3 20 | first 2 ° 10 | second 2 8 | first & third 7 | first only 9 | second only 10 | HLC 37 | controls 41 | | | 0 | Sroʻup | - | 8 | : : | . 4 | , in | 9 | 7 | ∞ | • | ^{**}Significantly greater than control at .025 for one-tailed test. *Significantly greater than control at .05 for one-tailed test. Group eight is a combination of children who were randomly assigned as controls for the new HLC program when they were age two (N=14), and children who were already in the control group (N=41). Since there was no significant difference between these two groups, they were combined to make N=55 in group eight. Stanford-Binet. As seen on Table 4, children in the program all three years (group one), the first two consecutive years (group two), or the second two consecutive years (group three), or in the HLC only (group seven) scored significantly higher on the Stanford-Binet than the control group (group eight). The differences are 7.2 points, 9.4 points, 6.2 points, and 5.6 points respectively. These scores are three years after the HLC project was completed (in group one, three, seven), and four years after group two was in a home visit program. These differences are statistically significant, but they are not large in the absolute sense. However, it should be remembered that they occurred three years after the end of the treatment, a treatment that was only minimal and being developed at the time it was in operation. Table 3, with a slightly smaller N (N=176 vs N=179 in Table 2) gives the same results for the Stanford-Binet. Table 5 gives the data for children who have been tested on each occasion since age two. Figure 1 presents a visual display of some of the data. At age two, there are no significant differences among the eight groups, except that group four is lower than the other seven groups. For group one, the means are significantly greater than group eight, the control group, at ages three, five and six. For group two, the means are significantly greater than 3 years in Program (3 months to 3 years of age) KEY: 2 years in Program (3 months to 2 years of age) NO HLC 2 years (1 year to 3 years, including HLC) 1 year (HLC, 2 to 3 years of age) 1 year (3 months to 1 year, NO HLC) Control FIGURE INTELLECTUAL PERFORMANCE AS A 103 FUNCTION OF PARENT EDUCATION 102. AND HOME LEARNING CENTER. 101 100• 99. 98. 97. 96' 95 94. 93• ш 92. 弦 91. 0 90. ပ 89. 88. 87. 86. 85. 84. 83e., 82. **5** " AGES ERIC Full Text Provided by ERIC 00049 the control group at age four and six. Group seven is significantly -greater than the control group at ages four and six. Thus, the differences that appear at age six are present earlier, but are not present at all ages. For some years, the differences between the means of treatment and control groups, while approaching significance, do not qualify as statistically different. It might be noted that the restricted sample in Table 5 (those that had every test since age two), gives higher means for the control group than on Tables 3 and 4. This makes it more difficult to reach significance between treatment groups and control groups. Note also that the variance has become more stabilized, and that the standard deviations at age six are less than the usual standard deviation of 16 on this test. The groups are more homogeneous than expected. The data indicate that those in the program for three years or two consecutive years (groups two and th se) or in for the third year only have higher means than the control group. Sex differences on the Stanford-Binet. There are no differences within groups between sexes as seen in Table 6. It appears that there is a difference between boys and girls in groups two and five, but the sample size is so small that the differences are not significant. The treatment appears to slightly favor the girls in the first two groups and the HLC over their controls more than the boys over their controls, with the reverse for group three. There were no sex differences for the Stanford-Binet between the control groups. Table 6 Stanford-Binet Means and Standard Deviations by Sex and Treatment Group at Age 6 (N=179) | | | 2 · | Boys | | · | Girl | S - | |-------|---------------|------|----------|----------|-----|---------|----------| | Group | Years | N | X | SD | | N · X | SD | | 1 | all 3 | 12 | 95.1 | 13.8 | 1 | 4 96.5 | 5* 13.3 | | . 2 | first 2 | 7 | 95.7 | 11.0 | | 4 102.0 |)* 16.1 | | 3 | second 2 | 3 | 98.7* | 7.1 | • | 5 92.4 | 5'.9 | | 4 | first & third | 3 | 88.7 | 4.0 | | 6 91. | 3 12.3 | | 5 | 'first only | 8 | 93.8 | 16.0 | • | 3 84. | 7 , 6.7 | | 6 | second only | 7 | 92.4 | 12.6 | - | 6 88. | 2 14.2 | | 7 | HLC | . 25 | 94.6 | 15.9 | 2 | 5 93. | 8* . 8,8 | | 8 | controls | 22 | 89.5 | 11.0 | . 2 | 9 87. | 9.6 | | 5 | Total | . 87 | 93.1 | 13.2 | 9 | 91. | 8 11.0 | | | 7 | | <u> </u> | <u> </u> | | | | ^{*}Significantly greater than same sex controls, ∞ < .05, one-tailed. Caldwell Preschool Inventory. There were no differences between any of the groups on this measure. This is caused by the ceiling on the test, since the test was originally developed for Project Head Start. This measure correlated with the Stanford-Binet (r=.54; see Table 7). Task Oriented Behavior (TOB). This instrument measured goal directed behavior. There were no meaningful differences among the groups at age six. The standard deviations were very small for this measure; most of the children were very cooperative and interested. The measure was probably somewhat unreliable because it was a judgment rating scale (see Appendix 1). The correlation between TOB and the Stanford-Binet was .44 at age six (see Table 7). Conclusion. We can conclude that the HLC program had a significant and lasting effect on intellectual ability of the participants as measured by the Stanford-Binet. Further, children who were involved in the earlier PEP and ECSPEP projects for two or more consecutive years also consistently showed lasting effects. This includes group two who were not participants in the HLC project and were out of the program for four years by age six. Most of the effect of this group may be due to the performance of the girls. ## Children's Self-Concept Previous progress reports have indicated that we were unable to develop a reliable estimate of children's self-concept during the pre-school years. We, therefore, did not test for self-concept Table 7 Correlations Among Measures at Age 6 (N=176) | |
Task Oriented
Behavior | <u> </u> | eschool
ventory | | |---------------------------|-------------------------------|----------|--------------------|--| | Stanford-Binet | .44* | | .54* | | | Task Oriented
Behavior | | |
19 | | | Preschool
Inventory | | | | | *p = .001. at age six since we had no prior measure. However, as part of our earlier work an observation schedule (SITCAT) for use in the backyard center had been created (Weld, 1973) and the Stott Effectiveness Motivation Scale (SEMS) had been used as a rating of motivation shortly before age three (Kronstadt, 1973). Weld found several items on his observation schedule which related to Stanford-Binet performance and task-oriented performance behavior at age three. Kronstadt found some relationships between the SEMS and Stanford-Binet test performance at age three. This was also true for the girls alone. The SEMS predicted task-oriented behavior for the total group and for boys and girls separately (see Appendix 2 for tables from the 1971 report on the Stott and from Weld's dissertation). We had further found a relationship between the SEMS at age three and task-oriented behavior at age five. This relationship (r=.28, n=51), while small, reflected the continuing ability of a motivational rating of child behavior in the HLC to predict task-oriented behavior a motivational measure, during testing two years later. We, therefore, selected those items from the SITCAT and the SEMS at age three and examined their ability to predict the Stanford-Binet scores and task-oriented behavior scores at age six. Tables 8 and 9 present the means and the intercorrelations. Table 9 indicates that neither the SEMS nor the SITCAT are able to predict reliably performance at age six, although, as we indicated above, the SEMS was still able to do this at age five. There is still a relationship between task-oriented behavior at age six and Stanford-Binet at age six. We have found this relationship of task-oriented behavior to intellectual performance, both measures taken during the same testing period, each year. Means and Standard Deviations of SITCAT and SEMS Scores at Age 3, S-B and TOB Scores at Age 6 (N=31 Home Learning Center Children) | | Item or Test | $\overline{\mathbf{x}}$ | SD | |---------|---|-------------------------|-------| | SITCAT, | A6 - Response to adult's suggestion: watches, listens passively | .45 | .87 | | | A9 - Response to adult's suggestion: i'gnores adult | .71 | 1.08 | | | D1 - Group play: vocalizes to other child or adult | 1:10 | 2.29 | | | G1 - Solitary
play: absorbed in play | 7.74 | 3.46 | | • • | G9 - Solitary play: easily distracted | .94 | 2.08 | | SEMS | | 22.03 | 9.99 | | S-B | | 92.71 | 10.27 | | тов | | 31.45 | 3.45 | Table 9 Intercorrelations of SITCAT, SEMS Scores at Age 3 and S-B, TOB Scores at Age 6 (N=31) | = | | A 6 A9 | D1 | G1 | G9 | SEMS | 6
S - B | 6
TOB | |----------|------------|---------------|----|-----|----|------|--------------------------|----------| | SITCAT . | A6 | 10 | 09 | .00 | 20 | 08 | 18 | 13 | | | A 9 | • | | | • | | 02 | | | • | D1 | | | 20 | 15 | 36* | 04 | .02 | | | G1 | | | · | 08 | 11 | .24 | .21 | | • | G 9 | • | • | | | .12 | .03 | .14 | | SEMS | | | | | | | .16 | 09 | | S-B | · | | | • | | | | .55* | ^{*}r = .35, p = .05. ### Mothers' Attitudes and Behaviors The original hypotheses 4, 5 and 6 dealt with expected changes in the mother as a function of participation in the program. question we framed at age six was: are there any differences in maternal attitude and behavior as measured by an interview schedule three years after the termination of the project? Tables 10 and 11 present the data. In order to have a reasonable sample. size, we grouped the three groups (1, 2, 3 on Table 1) who were in the program for two or more consecutive years and labeled them the longitudinal experimental group. We then examined group seven, those who had only the HLC and group eight, controls. Table 10^{-} . indicates there are a number of items from the six year interview (see Appendix 3 for the interview schedule) on which the longi-Audinal experimental parents differed from controls, but, only one item on which HLC parents differed from controls. Generally, longitudinal experimental parents were more willing to allow children to choose their own occupational goals although they expected more education from their children. Further, they have been more likely to continue their own education and to change their job status in an upward direction. They see their children as being able to do academic things better than other children and also as teaching younger siblings materials learned in school. The MLC parents are more likely to want their children to have more education than controls. Table 10 Summary of Significant Differences from Six-Year Interview Data | tem | No. | mental | udinal E
(Groups
(N=50) | | Home Learni
Center Only
(Group 7)
(N=47) | Gı (Gı | tro1s
oup 8)
=49) | |----------|--|--|--|------------|---|----------|-----------------------------| | • | Have you mo | oved in | the pas | st year? | | | • | | | Yes | | 11* | | 5 | • | 5 | | | No | , | 39 | | *, 42 | | 44 | | | The latest | move t | nas haan | from. | 1 m | • | • | | •. | ine latest | move i | ias been | TIOM. | ~i& | | | | | Renting to | • | | | | | | | | renting | | 4 | • | 4 | * * | 5 | | | Renting to | 3 | C * | | į , | | 0 61 | | | owning | '. | 6 * | · · | . | , a. | Ü | | , | Owning to renting | | 1 . | | 0 | | 0 | | | Tenering | 12 | • | | | 4. , | | | 7. | What is yo | ur cur | rent mar | ital stat | us? | | | | • | | 7. · | | | 25 | , , | 24 | | | Married | | 38* | | 25. ₁ | • | 10 | | • : | Single | | 5 . | <i>5</i> | 4 | | 2 | | | Divorced
Separated | | 5 . | | 6 | | 8 | | 8. | Child's ch | | 31* | child to | be when he gr
26
19 | ows up? | 17
23 | | | . Mother's C | | - | | | | | | 9. | N. S | chooli | ng do yo | u expect | your child to | receive? | | | 9. | How much s | | • | u expect | your child to | receive? | 25 | | 9. | How much s | o1 | 10* | u expect | | receive? | 9 | | 9. | How much s | ol
ege | • | u expect | | receive? | | | 9. | How much s High School Some colle | ol
ege
rad. | 10*
20 | u expect | 14 *
9 | receive? | 9 . | | 9. | How much s High School Some colle College Gr Post Gradu | ol
ege
cad.
uate
gone ba | 10*
20
17
2 | chool, tal | 14*
9
21
5
en any adult e | | 9
12
1 | | 9. | How much some college Grant Gradu | ol
ege
cad.
uate
gone ba | 10*
20
17
2 | chool, tal | 14*
9
21
5
en any adult e | | 9
12
1
ourses or b | | 9. | How much some college Gradu Have you gin a vocate | ol
ege
cad.
uate
gone ba | 10* 20 17 2 ick to so | chool, tal | 14*
9
21
5
en any adult e | | 9
12
1 | | | High School
Some collections Gradu
Have you gin a vocate | ol
ege
cad.
uate
gone ba
tional | 10* 20 17 2 1ck to so training 12*. 38 | chool, tal | 14* 9 21 5 sen any adult e | | 9
12
1
ourses or b | | 9.
1. | How much some college Grand Have you gin a vocation. | ol
ege
cad.
uate
gone ba
tional | 10* 20 17 2 1ck to so training 12*. 38 | chool, tal | 14* 9 21 5 sen any adult e | | 9
12
1
ourses or b | Table 10 continued, page 2 | | Longitudinal
Experimental | HLC | Controls | |-----|---|-------------------|---------------| | 16. | What things does he/she do better | than other childr | en? | | | Academic skills 15* Other 5 | 6
9 | 9
11 | | 18. | Does your six-year-old teach your learns in school? | other children/ch | ild things he | | | Yes 21*
No 4 | 11
5 | 17 | ^{*}Group is significantly different from controls, p = '.05. Table 11 Home Environment Review (HER) Variables Six Year Interview | · , | ,
PV | SD | . 35 | . 35 | . 30 | .41 | 60. | .19 | |--------------|--|-------------------------------------|--|---|------------------------------|--|---|--| | 7 | Reading | |
* | | - | | ·*: | 1 | | | Rea | × | 3.58* | .82 2.73 1.35 | 2.38 | 3.14 | 3.50 | 2.71 | | - | als | SD | . 95 | . 82 | . 71 | 88 | . 82 | .93 | | 9. | Out of Home Materials | \overline{X} SD \overline{X} SD | 4.33* .64 3.63* .71 3.83** 1.20 3.38** 1.24 3.71** .95 3.58** 1.35 | 3.45 | .64 3.25 .71 2.38 1.30 | 4.21* .64 3.60* .79 3.40 1.37 3.21* 1.06 3.56** .88 3.14* 1.41 | 4.23*.56 3.58*.90 3.73** 1.03 3.08 1.03 3.56**.82 3.50** 1.09 | 4.0066 3.27 .85 2.98 1.27 2.76 1.05 3.02 .93 2.71 1.19 | | | Ноте | SD | 1.24 | .83 | .64 | 1.06 | 1.03 | 1.05 | | , 3, 1, 5 | Out of | × | 3.38** | 3.09 | 2,88 | 3,21* | 3.08 | 2.76 | | | | , | 1.20 | 1.60 | 1.13 | 1.37 | 1.03 | 1.27 | | 4 | Language Avail. of
Development. Materials | X SD | 3.83** | 4.27 .65 3.64 .81 2.82 1.60 3.09 .83 3.45 | .46 3.50 1.07 2.88 1.13 2.88 | 3.40 | 3.73** | 2.98 | | | uage
pment | SD | .71 | .81 | 1.07 | .79 | 06. | . 85 | | Ŋ | Lang
Dévelo | X SD | 3.63* | 3.64 | 3.50 | 3.60* | 3.58* | 3.27 | | | | . SD × | .64 | .65 | 46 | .64 | .56 | 99 | | , 5, | Rewards | × | 4.33* | 4.27 | 3.75 | 4.21* | 4.23* | 4.00 | | • | wareness | SD | 1.02 | 06. | .53 | .92 | 1.01 | 98. | | , 5-1 | Aware | l× | 4.00* 1.02 | 3.73) .90 | 3.50 | 3.84 | 3.56 | 3:55 | | | | Z | (24) | (11) | (8) | (43) | (48) | (51) | | | | Group | all 3 years | first 2 years | last 2 years | 2 or 3 consecutive years | HLC | Control | | | | | 1. | 2. | 3. | 6 | 7. | ∞ | *Significantly higher than control group, p<.05, one-tailed test. A second way we examined, through the interview procedure, the attitudes and behaviors of the parents was by means of the Home Environment Review Scale (HER). This scale had originally been developed by Garber (1970) as a modification of the measures developed by Wolf (1963) and Dave (1963) under Bloom (1964) at the University of Chicago. To complete this instrument, the interviewer asks the mother several questions and rates the response from one to five (see Appendix 4). We used seven scales. Table 11 indicate that the longitudinal experimental parents who were in for all three years score higher than the controls on all seven scales. Those mothers who were involved in the HLC program only were higher than controls on five of the seven variables. Awareness, on which the mothers who were in for all three years were higher than both the controls and HLC, has to do with seeing relationships between the child's behavior and school performance. Out of home, the other variable where the three year group is higher, has to do with the parent using the general environment for learning. The higher scores on the HER of the combined longitudinal experimental group is primarily due to group one. The small samples in group two and three may be influencing results, especially since group three was also in the experimental condition in the HLC project. The strong showing of the HLC group indicates that the one-year program, combining the center for the child and home visits for the mother was influential in effecting long-term maternal attitudes and reported behavior. The combination of two years of home visits from 3-24 months and HLC was especially effective, as reflected by the HER scores of one group. The combination of the interview responses (Table 10) and HER scores from the rating scale section of the interview (Table 11) show that mothers who were in the program for three years report themselves as more involved with their children's development and learning, more engaged in self-enhancement, more aware of the child's individuality, more achievement oriented and upward mobile. We can infer from their responses that they seem to have more sense of control and higher self-esteem than mothers who were in the control population. The mothers who were in the HLC only seem to have been influenced more in their attitudes toward the child, as reflected by
the HER, than in the enhancement of their own living situation (items four, 11, 13 on Table 10). The one year program at age two, while effective, does not seem as pervasive in effect as the three year longitudinal program. # Additional Results Throughout all three of the longitudinal projects, PEP, ECSPEP, and the HLC project, we were concerned about examining process as well as product. In particular, we attempted to measure the effects, within the experimental group, of maternal variables on child performance. In the ECSPEP project, two dissertations (Herman, 1970; Etheridge, 1971) demonstrated the relationships between maternal attitudes towards self and attitudes toward the project and child performance on the Bayley Scales at age two. Longitudinally, were through 15 present the data. Table 12 presents the means and standard deviations for the Stanford-Binet at age six for the total population of 135 on whom we had Stanford-Binets as well as Social Reaction Inventory information and educational level information at age three. Table 12 indicates that the average mother had not graduated from high school. The Social Reaction Inventory (SRI) is a modification of the Rotter (1966) IE Scale and had been developed for this project by Bilker (1970). Table 13 indicates that the SRI scores of the mother at child's age three and the educational level of the mother at child's age three were still predictive for the total population, experimental and controlled combined, of Stanford-Binet performance at child's age six. Table 14 presents, by group, the means and standard deviations of the data in Table 12. The experimental group here fits the same definition as that used in the six year interview data, that is, those in groups one, two and three of the longitudinal effort. The How I See Myself (HISM) Scale is a modification of Gordon's (1968) How I See Myself Scale developed for children between three a d twelve and was refactored on over two thousand Follow Through parents in 1969-1970 (see Appendix 5, Gordon & Jaffe). Table 15 indicates that for the longitudinal experimental group only, Stanford-Binet at age six is predictable from the SRI. The negative relationship is in the correct direction because high scores on the SRI represent an external view of reinforcement, low scores an internal locus Table 12 Means and Standard Deviations, Maternal Variables at Child's Age 3 and Stanford-Binet at Child's Age 6 for Related Items | | | · | · | |---|----------------|-----|--------------| | Maternal Variable | \overline{X} | • | SD | | Social Reaction Inventory | | | | | Total (N=135)
Mothers of Boys (64) | 9.27
9.53 | | 3.25
2.81 | | Mothers of Girls (71) Educational Level ¹ | 9.03 | | 3.59 | | Educational Level- | • | | | | Total
Mothers of Boys | 2.34
2.36 | • | .86
.97 | | Mothers of Girls | 2.32 | | .75 | | Stanford-Binet . | | • 1 | | | Total | 91.82 | | 11.29 | | Boys
Girls | 91.70
91.94 | | 10.59 | | • | | | | 1Educational Level: l=grade school, 2=up to 12th grade, 3=high school graduate, 4=some college, 5=college graduate. Table 13 # Significant Intercorrelations Between Maternal Variables at Child's Age 3 and Stanford-Binet Scores at Child's Age 6 (Total Population) | Maternal Variable | 4 | Stanford-Binet | Educational Level | |------------------------------|---|----------------|-------------------| | | | | <u> </u> | | Social Reaction Inventory | | * | | | Total (N=135)
Boys (N=64) | | • | 21 | | Girls (N=71) | | 31 | 35 | | Educational Level | • | | ** | | Total | | .25 | | Table 14 Means and Standard Deviations for Maternal Variables at Child's Age 3 and Stanford-Binet at Child's Age 6, by Group | | | | Group | | у. | · · · · · · · · · · · · · · · · · · · | |--------------------------------|----------------------|-------|--------------------|-------|----------------|---------------------------------------| | Variable | Experimental (N=37)1 | | Home Learn
(N= | | Control (N=40) | | | Stanford-Binet | 96.27 | 12.05 | 93.76 | 9.64 | 87.53 | 9.16 | | How I See Myself | | | • | | w | • | | Interpersonal
Adequacy | 55.84 | 11.34 | 57.56 | 10.44 | 52.73 | 11.90 | | Social | ~39.41° | 4.46 | 38.82 | 7.74 | 38.90 | 7.68 | | Personal
Appearance | 21.57 | 5.82 | 21.56 | 4.70 | 20.05 | 6.72 | | Competence | 17.76 | 4.03 | 16.74 | 5.91 | 18.00 | 4.69 | | Social Reaction
Inventory | 8.62 | 3.35 | 9 ¹ 33. | 3.20 | 9.85 | 2.99 | | Educational Level ² | 2.46 | .87 | 2.50 | 1.06 | 2.15 | .57 | ¹Experimental means at least two consecutive years in the program. Includes groups 1, 2, 3. 2Educational Level: l=grade school, 2=up to 12th grade, 3=high school graduate, 4=some college, 5=college graduate. Table 15 Significant Intercorrelations Among Maternal Variables at Child's Age 3 and Stanford-Binet Scores at Child's Age 6, by Group | Variable | | Stanford-
Binet | Interper-
sonal
Adequacy | Social | Personal
Appearance | Compe-
tency | Reaction,
Inventory | |--------------------------------|--|--------------------|--------------------------------|-------------|------------------------|-----------------|------------------------| | | Experimental longitudinal | 9 | | | | • | | | | (N=37)
• HLC (N=34)
Control (N=40) | | | . • | | e, | | | How I See Myself | سائر | • | , | | | | | | Interpersonal
Adequacy | , pr | | .41 | •
•
• | | · · · · · · | | | Social | HLC | | . 72 | • | | | • | | Personal | E
HLC
C | 33 | . 77
 | .59 | | * | | | Competence | HLC
1 | | .58 | 47.60.70 | .48
.57
.32 | | | | Social Reaction | 97IH
HIC | 48 | | | • | | | | inventory
Educational Level | HIC | | | .34 | | .42 | 43 | 00058 of control. There is also a barely reliable (-33) negative relation between HISM personal appearance and the Stanford-Binet for which we have no particular explanation. Table 15 also reveals that for this population there are considerable relationships within each group among the four HISM factors. As indicated above, the Herman (1970) and Etheridge (1971) studies have used not only the HISM and the SRI, but also a measure of mother attitude toward the project. This was developed from the weekly reports (Parent Educator Weekly Report [PEWR]) completed at the end of each home visit. Since the report used in the HLC differed slightly from the reports used in the ages three to twentyfour months, we established a new mother attitude index (MAI) matching the old one as much as possible (see Appendix 6 for both the Parent Education Weekly Report and the items used for computing the mother attitude index). We then adid a multiple regression analysis of the two maternal attitude self-report scales (HISM and SRI) and the MAI against the Stanford-Binet as the dependent variable. Table 16 presents the means and standard deviations, Table 17 the intercor relation matrix and Table 18 the regression data. There were 69 mothers on whom we had complete enough data for doing this analysis, all obviously within the experimental group in order to have PEWR The data indicate that maternal attitudes, both toward the project and toward herself at child's age three predict Stanford-Binet scores at ag six (Table 18). Of the seven maternal variables, five contributed significantly to the multiple regression equation, Means and Standard Deviations, Home Learning Center Population Used in Multiple Regression Study (N=69) Table 16 | - | <u>/·</u> | | | |------------------------------|----------------|---|-------| | Variable and Group | X | SD . | | | Stanford-Binet (age 6) | . / | <u></u> | | | Total (N=69) | 94.81 | , 10.58 | 2.0 | | Boys (N=31) | 95.03 | 11.77 | | | Girls (N=38) | 94.63 | 9.66 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | MAI | •. | • | | | Total | .34 | .12 | | | Boys | .32 | .13 | | | Girls | . 35 | .12 | | | | | | , | | Mother education | 3* . | | | | Total | 2.41 | 1.07 | | | Boys | 2.52 | 1.26 | | | Girls | 2.32 | .90 | .\ | | | | | * 1.1 | | Social Reaction Inventory | | | | | Total | 8.90 | 3.63 | | | Boys | 9.13 | 3.63 | •, | | Girls | 8.71 | 3.67 | | | HISM | | | | | | • | , | | | Interpersonal Adequacy Total | 56.63 | 12 72 | | | | | 12.32 | | | Boys Girls | 58.13
56.37 | 11.08 | • | | GITIS | 30.37 | 10.13 | | | Social | | | | | Total | 39.45 | 6.56 | · · · | | Boys | 39.68 | 7.09 | | | Girls | 39. 26 | 6.19 | • | | | 33.20 | 0.15 | | | Personal Appearance | • | | | | Total | 21.41 | 5.02 | | | Boys | 22.74 | 4.64 | | | Girls | 20.32 | 5.11 | • | | | 1 | | | | Competence | | • | | | 「Total 🥌 | 1764 | 5.21 | | | Boys | 18.26 | 5.88 | · • . | | Girls | 17.13 | 4.62 | | | | | Marie Control | + " | Table 17 Intercorrelations of Maternal Variables at Child's Age 3 and Stanford-Binet at Age 6 for Home Learning Center Population on Whom all Data Available (N=69) | | Stanford-
Binet (6) | Education | Social
Reaction
Inventory | sonal | | Personal
Appear-
ance | Compe-
tency | |---------------------------------------|------------------------|-----------|---|--|--------------|---|---| | | | | | , | | | *.
•• | | MAI | | | | 04 | .04 | 04 | 16 | | Total (N=69) | .26 | .00 | 02 | 04
.30 | | | 07 | | Boys (N=31) | .18 | • | 02
05 | 27 | 24 | | 18 | | Girls (N=38) | .31*. | .23 | 05 | Z <i>P</i> | | • | · • • · · · · · · · · · · · · · · · · · | | | | | | • | | | | | Mother Education | | • | 29* | 05 | .04 | .04 | .15 | | Total | .15
04 | | 17 | 07 | .261 | .06 | .28 | | Boys | 04
.42** ··· | | 46** | 09 | 08 | | 08 | | Girls | .42 | · | • | | | 3 1 5 1 1 1 1 m | | | Social Reaction | 1 | 7 | | | | . : | | |
Inventory | • | | | | | • | F | | Total | 24* | • | | 02 | 02 | | 18 | | · · · · · · · · · · · · · · · · · · · | - 24 | | **.* | ુ .05 | 12 | . 29 | 31 | | Boys
Girls | 25 | | | .02 | 27 | .09 | 01 | | GIIIS | • | · / | | • | • * | • | | | HISM | • | | • | | : | • | | | Interp. Adeq. | | | ₹ . | | • | , , , , , , , , , , , , , , , , , , , | | | Total | 18 | • | | | 12 | | .56*
.43* | | Boys | 15 | | | • | .45 | .63* | | | Girls | 29 | | • • | • | .62 | ** .78** | .40 | | | • | | • • t | | _ | | | | Social | | | | | | .25* | .07 | | Total | 02. | • | ÷ | $\mathbf{v}_{i} = \{v_i, \dots, v_i\}$ | t , - | .47** | | | Boys | .11 | • | | | 7 17
1 | .41*. | 1.6 | | Girls | 14 | | | | | • | • • • | | | | • | | - | | | | | Per. Appear. | | • | | | • | • | . 31 | | Total | - 24* | | • | | • | - | .20 | | Boys | 36* | | | | | | .43 | | Girls | 15 | • | | | | | | | <u>.</u> | • | | | | | | | | Competency | ÷.04 | | | | • • | | · | | Total | | | | | , | • | | | Boys | .07
21 | - | | • | | | - | | Girls | 21 | • | | | | * | | ^{*}p = .05. **p = .01. Table 18 Multiple Regression Maternal Variables at Age 3 to Stanford-Binet at Age 6 (N=69) | Maternal Variable | Step | Mult. ņ | . F 1 | atio | Direction
of
Correlation | |-------------------------------|------|---------|-------|---------------|--------------------------------| | Mother attitude index | 1 | .26 | - 4 | .67* | | | Social Reaction Inventory | 2 | . 35 | 4 | .49* | - | | HISM - Personal Appearance | . 3 | .39 | 3 | . 9 8* | | | Mother's education | 4 | .41 | 3 | 21.* | + " | | HISM - Interpersonal Adequacy | 5 | .41 | 2 | .58* | + | ^{*}p = .05. although most of the contribution was made by the first two (MAI and SRI). This indicates a persistent relationship between the maternal affective domain and child intellectual performance. The data were analyzed by sex, since both Herman and Etheridge found differences. The maternal variables for the boys which are predictive of their performance at age six (Table 19) are two HISM factors (Personal Appearance and Social) and mother's attitude toward the project. In combination, they account for 26% of the variance. Mother's education (Table 20) is the potent influence for the girls, accounting for almost 18% of the variance. In combination with it, one HISM factor (Interpersonal Adequacy), attitude toward the project, which is not, in either case, the principal variable, the maternal variables related to child performance are different for boys and girls. In the case of the boys, the variables are all affective; for the girls, mother's education is more central. In either case, there is a persistent relationship between maternal variables when the child was three and the child's intellectual performance at age six. ### Summary of Results Three main questions were addressed in this (HLC) phase of the longitudinal infant intervention through parent education series of studies. First, could a combined home visit and home learning center approach, using non-professionals as the key educators, be sustained for children ages two to three and their mothers? The operation of eight centers, and the low attrition data during the time families were actively involved, lead to the answer: Yes. Table 19 Multiple Regression, Stanford-Binet at Age 6 Boys (N=31) | 4 | | | | Direction of | |----------------------------|--------|---------|---------|------------------| | Maternal Variable | Step | Mult. r | F ratio | Correlation | | HISM - Personal Appearance | *
1 | .36 | 4.40* | - | | HISM - Social | 2 | .47 | 4.07* | _ ~ * | | MAI | 3 | .51 | 3.09* | * | ^{*}p = .05 Table 20 Multiple Regression, Stanford-Binet at Age 6 Girls (N=38) | āv | <i>*</i> | | | Direction of | |------------------------|-----------|---------|-----------|---------------------------------------| | Maternal Variable | Step | Mult. r | , F ratio | Correlation | | Mother education | 1 | | 7.69** | + | | HISM - Interpersonal A | dequacy 2 | .49 | 5.46** | • • • • • • • • • • • • • • • • • • • | | MAI | . 3 | .51 | 4.08* | + | | Social Reaction Invent | ory 4 | 52 | 3.06* | - 12 to 1 | ^{= .01.} = .05. Second, can materials be developed which can be easily taught to mother and child by paraprofessionals? The development and publication of activities leads to the answer: Yes. Third, does such a program make a difference to both parent and child several years later? The Stanford-Binet data on the child-ren and the interview data on the mothers lead to the answer: Yes. ### 4. Discussion ### Longitudinal Effects The data presented above indicates that the series of projects including the HLC had long-term effects on both children and mothers. Basic questions lying behind the series of longitudinal efforts between three months and three years of age were the relative contributions of length of time (one, two or three years) and order of time (first, second or third year, combinations of two years) to the effects on children and parents. We can infer from the data that the most effective results were achieved with those families who were in the program continuously from the child's age three months through three years. The effects on the children in terms of Stanford-Binet scores at age six and on the mothers, as revealed on the general interview and Home Environment Review scales, show that this group consistently exceed the control population and have maintained a steady path over the last three years from the child's sixth birthday. The next set of effects seem to be most pervasive for the children who were in for two consistent years, either the first two or the last two years from three months to 24 months or 12 months to 36 months. Children who were in for both the first and third year do not show superiority to the control population. When we turn to those who were in for only one year, the data at age six indicate the superiority of the HLC combined approach of home visits and small group over control for both mothers and children. Neither of the other one year efforts shows this. However, it should be remembered that the children who were in for the first year of life were out of the program for five years, whereas the children who were in the HLC were out of the program only three years. Further, when we examine the results at age five, it is clear that there are lasting results for participation in the first year of life only. It is also evident from all our data that our program in the second year of life only (12 to 24 months) was an ineffective effort. We have commented in other places (Gordon, 1969, 1973) that this may have been due to several factors such as the focus on motor development in the early part of the second year of life, the nature of the activities may not have been as useful as in the first year and the fact that the mothers may not have seen gains that are so easily seen in the first year. We would suggest that intervention programs consider work for a minimum of two years and possibly longer if they wish to achieve some long-lasting gains for the family. The HLC year alone has such effects on both children and parents, but the effects do not seem as profound on the parents as do those of the long-term three year program. To what do we attribute the lasting effects on children? We have no clear data but we would speculate that the sustaining of gains on the Stanford-Binet for at least three years after the end of the program should not be attributable to any of the activities. per se. Indeed, we found in the ECSPEP project that two different sets of activities did not differentiate in the performance of children at age one. Because we see the attitudes and behaviors of the mothers as critical, we would speculate that the gains are due to the changes in maternal attitudes and feelings about education, about the child and about themselves. It is these that contribute to maintenance of the differences between experimental and control. An analysis of the correlation between parent and child measures show how important maternal attitude is in influencing child intellectual performance. Since most of this analysis was done within the experimental group, these are influences over and above the program itself. The HLC was successful. The longitudinal program was also successful. The concept of a paraprofessional home visitor recruited from the community and working on a one-to-one basis with parents at home seems to be a useful and successful one. Further, the amount of intervention in these projects, because of the nature of the research design and our desire not to have extrensic reinforcements via comprehensive services or the possibility of one interpreting threat of loss of service as requirement for participation, was limited. Homes were visited only once a week; in fact, visits were made two weeks out of three. The time spent in each visit was usually less than an hour. The information conveyed was demonstration of simple activities and the encouragement of the mother to not only use these during the week, but to develop her own. Few materials were provided and mothers were shown ways to make their own. Further, we were developing the program while we were implementing it, so that there were supervisory, training and conceptual errors made during the course of the years. Nevertheless, in spite of the limited approach, the development problems and the lack of comprehensive services, we feel quite confident we can state that the effort was successful. Further, it is highly generalizable and we shall discuss that below. ### The Project as a Model We indicated on page 1 that the project was developed to demonstrate an approach which might either be used as part of the operations of parent and child centers or would serve as a possible model for family day care. In 1974, it is clear that the concept of home-based and home visitor programs has
been widely adopted both in the operations of parent and child centers and in the Head Start Program as well. Further, our Follow Through model, in operation in eleven communities in ten states, was based upon the concepts developed in these projects. The research by other investigators, such as Levenstein (1972), Karnes (1972), Gray (1966), and Weikart (1969), along with ours, most likely accounts for the wide spread proliferation of home-oriented preschool programs. Each of the above investigators worked in somewhat different fashion, but the common thread was home visitation of a consistent type. Our main contributions were the use of the paraprofessional, the beginnings as early as three months of age and the development of materials which also had been widely disseminated (Gordon, Guinagh, and Jester, 1972). The Home Learning Center concept. The Home Learning Center concept had many unique aspects. In our program, it was always seen as supplemental to the home visit phase of the program. The HLC helped the home visit phase by giving the parent educator direct experience with the child and it gave the parent educator and mother a common topic of discussion: the child's behavior. Of course, it had the obvious benefit that the children and mothers liked the idea of "going to school." As we used it, the HLC was different from other group settings for young children. First, the sessions lasted only two hours and occurred only twice a week. The program was in no sense day care, but more like an abbreviated nursery school experience. Even with this short amount of time, the children seemed to adapt well to the experience. A second point was the age of the children. All were between age two and three. This is a difficult age to work with because the children do not work well in groups. They are too young to follow directions. It was also impossible to work with them individually in any planned fashion, i.e. 15 minutes with each as we had originally planned. The adult had to be flexible and pick up on and be responsive to the interests of the children. They could work with individual children, but the selection of when or how long and with what was a choice usually made by the child. There were household duties which had to be performed because of the age of the children. Diapers had to be changed, snack time, etc. This meant that the HLC staff were not able to spend the total two hours in instructional or supportive interaction with the children. They could provide a generally comfortable learning environment. The children were freed during most of this time to relate in their own fashion with each other and with the materials in the center, but the two adults had to spend a portion of their time in general management. This required emphasis in the in-service training of understanding how to work with a group of children. The special strength was the way in which the HLC aided the home visit program. It was a place designed for knowing the child better, so that when the parent educator worked with the mother, she could match the suggested activities to her knowledge of the child rather than the high possibility of mismatch if activities were simply taken to the home. Another strength was the small number of children. There were only five children and two adults. Most of the parents and most of the children would have preferred being able to attend more days a week for longer periods of time. We would suggest from our experience that any HLC utilize (1) a combination of center and home visitation, (2) small groups of children, and (3) a broader age range than ours. Hopefully, it would also be possible in other programs to have a longer period of time and more days of the week. A question, however, is whether following the last suggestion of longer periods and more days would lead parents and staff to see the program as center based. It may be that our four hours a week kept the emphasis where we desired it, that is, on the home visit end of the program, rather than on the center. Our HLC's were located in the parents' homes. There were a number of problems with this. First, since the child of the HLC mother was living at home, there was the issue of the relationship of that child to the parent educator and mother, when both were working together in the center. Since some of the HLC's have been set up on a somewhat permanent basis, the child living in the home often viewed all the toys as his, rather than as belonging to the center. In addition, in many of the homes there were other pre-school children of the mother present, but they were not involved in the program. We had babysitter problems and a number of difficulties because of this situation. There were also problems if the HLC mother or any of her children were ill. This meant the center had to be closed. It also cut the mother off from some of her normal social patterns. She found it difficult to respond to friends visiting during the day or phone calls if she were at work. The concept of being at work imposed limitations, upon her general effectiveness. Early in the game there were problems in the cleanliness and sanitation of the home. This had been especially true in cases where families had moved from extremely inadequate rural facilities into apartment housing projects. Parents needed to learn how to manage this type of situation so that the center would be clean and other mothers willing to send their children there. In spite of these problems, many of the centers were excellently managed and these issues functioned at a minimum. We would suggest that it may be wiser to utilize some place other than actual home for such a program. We would emphasize the desirability of maintaining a home-like atmosphere, a small group arrangement and locating such places in neighborhoods, rather than ments of the HLC without impinging upon the privacy of the family or creating difficult situations for mother and children. We handled transportation by utilizing the center director or parent educator as the chauffeur. She picked up the five children on her way to the center and returned them at the end of the session. We always had another adult in the car with the children to help out. Usually, this was a graduate student whose job was observation in the center. We would emphasize here again the desirability of neighborhood so that transportation would be kept at a minimum. Training for the paraprofessional working the HLC was different than for a home visit only program. Working with groups of two year old children as well as with another adult involved new skills that were not needed in a purely home visit program. example, in a home visit, the parents of the children are in charge of the discipline of the children. In the HLC the parent educators are faced with child management problems. Further, the use and pacing of activities required considerable training. At this age most of the children were engaged in parallel play. It was difficult to work with them as a group, yet it was not always possible to work with only one child at a time at the adult's convenience. - It seemed that whenever the parent educator wanted to work individually with a child, another child would want to have her attention. It was necessary then to work with the parent educators and the mothers to help them learn to seize the moment for working with children. was a skill that some of the parent educators had to learn. It took patience, timing and the ability to be sensitive to children's interest. Initially, some parent educators were entirely too directive with the children, while others could not figure out how to interact with the group. These latter had a tendency to sit in the corner and watch the children play. This, of course, created a training problem. Another training problem was that some of the parent educators saw the HLC as so interesting and so vital that they tended to view the home visit as less important. This was in spite of the fact that our emphasis was on the combination of center and home. They felt that if the child missed an activity for a week because of an inability to make a home visit, that the activity could be taught in HLC. This missed the point of the program. It was not the activity per se that was of so much importance but the interaction of parent and child through the activity. These training needs we would suggest are common enough that they should be addressed in any similar program. Hence, for a continuing program in-service training needs to be more than just the mechanics of how to do a home visit and the routines in HLC. There needs to be a consistent orientation toward responsivity to children, training in group management, in adult interaction, and continuous focusing upon the priorities of the program. Further, it is helpful and desirable if an external agency can also be involved in in-service education in addition to staff. In our case, the Santa Fe Community Cóllege was extremely helpful. They offered a course in Child Development and also gave an equivalent of a semester's credit toward an Associate of Arts degree for our parent educators who were involved with us over the years. Since 1968 there have been a number of training efforts in a variety of the field programs. Career Opportunities program and the new Child Development Associate program will certainly fill many of the gaps for training which were not available when we began. Even with academic course work, we would strongly urge a high degree of one-to-one supervision in which the home visitors and/or center directors can have a minimum of an hour a week private consultation, as well as a total of one day a week of in-service training. This in-service training can consist of materials development, discussion of group management skills, explorations of individual issues and problems, as well as the enlargement of the general understanding of child development. A focus for this
in-service training must be on the home visit. Staff need to be reminded continuously that the family is the primary learning environment and that the long range effects are achieved through working with the parent. It becomes very easy to be trapped in skill training because of the many problems of managing activities and to lose sight of the long-range goal which is the enhancement of the home as a learning center. This means that both pre-service and in-service training time need to be devoted to understanding the role of parents attitudes toward children, the kinds of conditions which seem to foster growth at home (such as are measured by HER) and the fact that the individual activity is merely a vehicle for communication and relationship between adult and child. We found in all our projects that there was a tendency for staff to be highly task-oriented rather than child or mother-oriented. That is, if the activity required stacking blocks, the tendency was to be more concerned with block-stacking than with the process of interaction between mother and child or the behavior of the child and his interest, motivation and joy in performance. Training then needs to be very central to the operation. It is probably the key factor in ultimate success. As a result of the project, materials were developed, the HLC concept tried out, and utilization of it has been mentioned above. Overall, we feel confident that this model of home visitation-Home Learning Center is a viable, reasonable and effective procedure for working with families of young children in a way which enhances both the family and the child. ## Further Research Any program of research always suggests additional research. The answering of one set of questions leads to the development of a new set. First, although it is clear that the effects of this program last through kindergarten, it seems to us important that these families and children be followed so that we can see whether the effects persist in the early school years. There should be no reason to expect that the effects will last forever. Life is far too situational. We cannot expect the results of any program to persist without some reinforcement in society and school. We noted that the parents seem more educationally oriented and more involved and the children certainly were functioning at a somewhat higher level that controls. However, all this can be turned around in school. One purpose of the national Follow Through program was to sustain effects of Head Start. We need longitudinal studies of programs such as ours to see what the natural effects are which may suggest to us additional intervention strategy. The analyses of the relationships between maternal and child variables also indicate the need for much more multi-variant study of the relationships between family variables and child performance within experimental groups. All intervention programs have made general assumptions about the group being served and have tended to deliver the same service or same program to each child or each family. Yet, we are all aware of the problem of the match, the issue of subject by treatment designs or—the notion of aptitude treatment interaction. More careful fine-grained analyses of the—entry behaviors of parents and children related to the activities and program and then to outcomes are needed. We are at a point where programs such as ours and the others mentioned above have demonstrated the general effectiveness of the concept of home visitation and the utility of paraprofessionals as workers_with families. We now need more programs which use rifle rather than shotgun approaches. It was also clear that there are wide differences of teaching style within the group. Our work in Follow Through, and the responses to our materials, supports the view that these differences exist in other populations, such as the middle class. We need further research on both parent education and parent-child transactions in all segments of our society. We also need data on the way society supports or negates the role of the family in child development. In summary, this project, combining elements of field research, program development and materials development demonstrated that such work can contribute to not only our scientific knowledge but also our implementation capacity. It is a demonstration of the link between child development and social policy. <u>Publications</u>. Appendix 7 lists the publications, dissertations and papers produced as a result of the Home Learning Center project. - Bayley, N., Cameron, J., & Norman, L. Infant vocalizations and their relationship to mature intelligence. Science, 1967, 157, 331-333. - Bloom, B.S. Stability and change in human characteristics. New York: John Wiley & Sons, 1964. - Caldwell, B. What is the optimal learning environment for the young child? American Journal of Orthopsychiatry, 1967, 37(1), 8-21. - Caldwell, B., & Richmond, J. The children's center: A microcosmic health, education and welfare unit. Children's Bureau U.S. H.E.W. progress report for grant No. D156(R), March, 1967. (Unpublished mimeograph). - Campbell, D.T., & Stanley, J.C. Experimental and quasi-experimental designs for research on teaching. In N. Gage (Ed.), Handbook of Research on Teaching. Chicago: Rand-McNally, 1963, Pp. 171-246. - Dave, R. The identification and measurement of environmental process variables that are related to educational achievement. Doctoral Dissertation, University of Chicago, 1963. - Escalona, S.K. Albert Einstein scales of sensory motor development. New York: Albert Einstein College of Medicine, Department of Psychiatry, 1967. (Mimeograph). - Etheridge, G. The relationship of marital status of the mother and sex of the infant to maternal variable scores and infant performance. Doctoral dissertation, University of Florida, 1971. - Garber, M. "The home environment review." Institute for Development of Human Resources, University of Florida, Gainesville, Florida, 1970. - Garber, M. & Ware, W. "The home environment as a predictor of school achievement." Theory Into Practice, 1972, 11, 190-195. - Gordon I.J. A parent education approach to provision of early stimulation for the culturally disadvantaged. A final report to the Find for the Advancement of Education, Ford Foundation, 1967. - Gordon, I.J. Early child stimulation through parent education. Final report to Children's Bureau, Department of Health, Education and Welfare. Mimeographed. Gainesville, Florida: Institute for Development of Human Resources, 1969. (Available through ERIC-ECE, Urbana, Illinois, #ED 038 166). - Gordon, I.J. <u>Baby learning through baby play</u>. New York: St. Martin's. Press, 1970. - Gordon, I.J. "What do we know about parents as teachers? Theory Into Practice, Vol. XI, 3, June, 1972, Pp. 146-149. - Gordon, I.J. An Early Intervention Project: A Longitudinal Look. Paper presented at the Merrill-Palmer Conference on Research and Teaching of Infant Development, Detroit, Michigan, Feb. 8, 1973. - Gordon, I.J., Guinagh, B., Jester, R.E., & Associates. Child Learning through child play. New York:—St. Martin's Press, 1972. - Gordon, I.J., & Lally, J.R. <u>Intellectual stimulation for infants and toddlers</u>. Gainesville, Florida: Institute for Development of Human Resources, 1967. - Gray, S. Before first grade: The early training project for culturally. disadvantaged children. New York: Teachers College Press, 1966. - Gray, S. & Klaus, R. "The early training project: a seventh year report." Child Development, 1970, 41, 909-924. - Gray, S. & Miller, J. Early experience in relation to cognitive development. Review of Educational Research, 1967, 37, 475-498. - Herman, S. The relationship between maternal variable scores and infant performance in a Negro experimental stimulation population. Doctoral dissertation, University of Florida, 1971. - Hess, R., & Shipman, V. Early experience and the socialization of cognitive modes in children. Child Development, 1965, 36(4), 869-886. - Hilgard, E. A perspective of the relationship between learning theory and educational practices. In E. Hilgard (Ed.), Theories of learning and instruction. .63rd Yearbook. Chicago: NSSE, 1964; p. 406. - Hunt, J. McV. Intelligence and experience. New York: Ronald Press, 1961. - Hunt, J. McV., The epigenesis of intrinsic motivation and early cognitive learning. In R.N. Haber (Ed.), Current research in motivation. New York: Holt, Rinehart, and Winston, 1966, pp. 171-246 (a). - Inhelder, B., & Piaget, J. Growth of logical thinking in childhood and adolescence. New York: Basic Books, 1958. - Kagan, J., & Moss, N. Birth to maturity: A study in psychological development. New York: John Wiley & Sons, 1962. - Karnes, M.B., Zehrbach, R.R., & Teska, S.A. Involving Families of Handicapped Children. Theory Into Practice, Vol. XI, 3, June, 1972, pp. 150-156. - Kronstadt, D. The relationship of motivation to achieve, and intellectual functioning, language ability, and behavioral functioning in three-year-old disadvantaged children. Doctoral dissertation, University of Florida, 1973. - Levenstein, P. But does it work away from home? Theory Into Practice, Vol. XI, 3, June, 1972, 157-162. - Lipsitt, L. Learning in the human infants. In H. Stevenson, E. Hess, & H. Rheingold (Eds.), Early Behavior: Umparative and Developmental Approaches. New York: John Wiley & Sons, 1967, Pp. 225-248. - Murphy, L.B. The widening world of childhood. New York: Basic Books, Inc., 1962. - Mussen, P.H. (Ed.) Handbook of research methods in child development. New York: John Wiley & Sons, 1960. - Ricciutti, H. Object grouping and selective ordering behavior in infants 12 to 24 months old. Merrill-Palmer Quarterly, 1965, 11, 129-148. - Schaefer, E., & Furfey, P.H. Intellectual stimulation of culturally deprived infants during the period of early verbal development. Informal progress report to National Institute of Mental Health, 1967. (Unpublished). - Weikart, D. et al.
"Ypsilanti Carnegie Infant education project" progress report, Ypsilanti Public Schools, Michigan, 1969. - Weikart, D.P. (Ed.) <u>Preschool intervention</u>: <u>preliminary results from</u> the <u>Perry Preschool project</u>. Ann Arbor, Michigan: Campus Publisher, 1967. - Weld, G.L. Behavioral correlates of intellectual performance among disadvantaged three year old Negro children. Doctoral dissertation, University of Florida, 1973. - White, B.L., Castle, P., & Held, R. Observations on the development of visually-directed reaching. Child Development, 1964, 35, 349-364. - Wolf, R. The identification and measurement of environmental process variables related to intelligence. Doctoral dissertation, University of Chicago, 1963. - Wright, H.F. Observational child study. In P.H. Mussen (Ed.), Handbook of Research Methods in Child Development. New York: John Wiley & Sons, 1960. APPENDICES ## Appendix I Schaefer's Task Oriented Items from the Bayley Infant Behavior Profile 1 - 4. Object Orientation² - 7. Goal Directedness - 8. Attention Span - 9. Cooperativeness - 36. Test Adequacy² Personal correspondence with Earl Schaefer 2All items on 9 point scale, except test adequacy, which is a 5 point scale. Maximum possible score = 41 Appendix 2 SITCAT and Stott Age 3 Relationships ### APPENDIX 2 Situational Categories Observation Schedule (SITCAT) Gary Weld, University of Florida This schedule was developed as a research instrument in conjunction with the Home Learning Center Approach to Early Stimulation Project (NIMH Grant #RO1 MH 16037-01). Ira J. Gordon, Principal Investigator; Barry J. Guinagh, Project Director. | NAME | ·
 | NO. AND GROUP | SEX | |----------------|-------|-----------------|------| | DATE OF OBSVN. | • | DATE OF BIRTH | RACE | | OBSERVER | | CENTER DIRECTOR | | ### DIRECTIONS The Situational Categories Observation Schedule provides, a framework for observing and recording the behavior of preschool youngsters singly or in small groups. It is designed to incorporate both situational and sequential dimensions of behavior in one record. Efficiency and ease of use can be gained through a thorough familiarization with the situation categories. In using the schedule each child is observed individually for five separate but consecutive 2-minute periods, making a total observation time of 10 minutes for each child. ing each 2-minute period the behaviors observed are recorded in the appropriate column (1-5) for each situation "A"-"I" (or under "J" if the behavior did not occur within a particular situation), using consecutive numbers to indicate the order in which the behavior occurred. For example, if the child (C) is absorbed in solitary play when the first 2minute observation begins, a "1" would be placed in column 1, opposite Gl; if within the same 2-minutes the child next gets a different toy, a "2" would be placed in column 1 opposite G5. If the new toy is then taken away by another C and the observed C begins to cry, a "3" would be placed in column 1 opposite E8. If at the beginning of the second 2 minutes an adult (A) is attempting to reinterest the child in something new and he listens but does nothing, a "1" would be placed in column 2, opposite A6. These recording procedures are continued throughout the remaining observation time so that within each, 2-minute period (column) there is a series of consecutive numbers beginning with 1. Space is provided on the back of the schedule for recording characteristic examples of the child's speech at the conclusion of each 2-minute period. The remarks section is intended to be used for describing any behaviors the observer feels have not been adequately recorded elsewhere. | Observation Period . | Α. | A makes suggestion or gives | |----------------------|-----------|--| | 1. 2. 3. 4. 5. | | demonstration to individual C | | | 1. | Follows enthusiastically | | | 2. | Follows w/o protest | | | 3. | Follows w/overt protest | | | 4. | Follows w/vocal protest | | | 5. 🦫 | Tries to follow w/o success | | | 6. | Watches/listens passively, no response | | | 7. | Refuses w/overt protest | | | 8. | Refuses w/vocal protest | | | 9. | Ignores A; continues activity | | | 0. | Situation did not occur | | | • | \mathbf{v}^{-} | | Observation Period | В. | A makes suggestions or gives demon- | | 1. 2. 3. 4. 5 | | stration to group of C | | | 1. | Follows enthusiastically | | | 2. | Follows w/o protest : | | | 3. | Follows w/overt protest | | | 4. | Follows w/vocal protest | | | 5. | Tries to follow w/o success | | | 6. | Watches/listens passively, no response | | | 7. | Refuses w/overt protest | | 4 | 8. | Refuses w/vocal protest | | | 9 | Follows group action | | | LO | Opposes group action | | | 11. | Ignores A; cont. own activity | | | L2. | | | | L3. | Situation did not occur | | | , , · . | a . | | Observation Period | C. | A thwarts C's action/request | | 1. 2. 3. 4. 5. | | | | | 1. | Accepts w/o protest . | | | 2. | Accepts w/vocal protest | | | 3. | Accepts w/overt protest | | | 4. | Cries or screams | | | 5. | Disrupts activity of other C | | | 6. | Isolates self | | | 7,. | Continues action after warning | | | 8. | Situation did not occur | | Observation Period | D. Group play: Interact w/C | |-------------------------------------|--| | <u>1. 2. 3. 4. 5.</u> | 1. Vocalizes to other C/A | | | | | | - 1 C 1 C 1 C 1 C 1 | | | 3. Cont. activity when other C leave(s) | | | 4. Grp. breaks up when C leaves | | | Participates silently | | | 6. Watches A(s) | | | 7. Helps other C | | | 8. Shares toys | | مست سبب | 9. Grp. breaks up when A leaves | | | 10. Situation did not occur | | | | | Observation Period | E. C disrupts obsvd C's play | | 1: 2. 3. 4. 5. | 1. Continues play w/offending C | | | 2. Physically struggles w/offending C | | | | | | / | | | / | | | 5. Begins new game w/overt protest | | | 6. Begins new game w/vocal protest | | | 7. Goes to another C & plays w/o protes | | | 8. Cries/screams | | | 9. Goes to A for help | | | 10. Isolates self | | | 11. Ignores offending C | | | 12. Situation did not occur | | Observation Perio
1. 2. 3. 4. 5. | d F. C Assaults Obsvd. C | | | 1. Protests verbally | | | 2. Threatens offending C | | | 3. Strikes offending C | | | 4. Goes to other C for help | | | Goes and plays w/o protest | | | 6. Cries | | | 7. Goes to A | | | Isolates self | | | Continues activity | | | 10. Situation did not occur | | Observation Perio | od G. Solitary Play | | 1. 2. 3. 4. 5. | | | | 1. Absorbed in play | | | Vocalizes to self | | | Verbalizes to self | | | 4. Smiles or laughs to self | | | 5. Changes toys or game | | | 6. Inappropriately uses toys | | | 7. Looks at A while playing | | | | | | | | | 9. Easily distracted | | | 10. Situation did not occur | | | 0.008 | ERIC - | Obs | ,
oru: | a taic | on: 1 | Perio | ođ . | н. | Reaction to Success | • | |-------------|--|--|----------------|--------------|----------|------------|----------------------------|---------------------------------------| | บบอา | 2. | 3. | 4. | 5. | -,:- | | | . | | <u></u> | - | | - | | | 1. | Repeats game | | | | | | | | | 2. | Stops play | | | | | | | | | 3. | Goes to new game | | | | | | | | | 4. | Shows to A | | | | | | | | • | 5. | Shows to C | | | | | | | | | 6. | Smiles to self | | | | | | | | ٠. | 7. | Vocalizes to self | • | | | | | ٠ | | | 8. | Claps hands | | | . — | | | | | | 9. | Jumps/runs | | | | | | | · — | , 1 | 0. | Situation did not occur | | | | i. | | • | _ | | . — | Reaction to Frustration | | | Obs | serv | ati | on
1 | Peri | οα | 1. | Reaction to flustration | • | | <u> </u> | <u> </u> | <u> </u> | 4. | 5 | · · _ | 1 | Stops play | | | ٠ | _ : | | | | | 2. | 3.6 | | | | | | | | | 3. | Throws/kicks toys | | | | | | | | | | Cries/Screasm | . * . | | | | | | | | .T. | Goes to new toy/game | | | - | | | | | | 6. | Goes to A for help | | | | | | | | | 7 | Goes to C for help | | | | | | | - | | , . | Persists w/unsuccessful re | esponse | | | | | | | | ٥. | Situation did not occur | • | | | | | | | | 3. | bicaución aza es a | r r | | | | | | D = i | | 4 | Additional Behavior | > | | | | | | Peri | Loa | ⟨J. | Addictional Bonds | · . | | _1 | . 2 | <u>. 3</u> . | 4 | . 5. | | 1. | Mouths fingers | | | | <u> </u> | | | | | 2. | Mouths objects | | | _ | | | | | | | Fingers/touches object | • | | | | | | | | 3. | Passively observes A | | | - | | <u>. </u> | | _ : | | 4. | | • | | | | ·
 | | | | /5. | | | | | .] | | | | / | 6. | Seeks nearness to A | | | _ | <u>. </u> | | | | | 7. | Seeks hearness to f | | | | | | | | | 8. | Seeks nearness to C | · · · · · · · · · · · · · · · · · · · | | _ | | | | | | 9. | Interrupts C's play | | | · - | | | | | | 10. | Talks/plays w/A | | | _ | | _ · | | | | 11. | | | | - | | | • . | | | 12. | Seeks help from A | | | - | | | | | • | 13. | Seeks help from C | , | | - | | | | | • | 14. | Shows/gives toy/work to A | 3 | | | | | - - | . | • | 15. | Shows/gives toy/work to (| • | | | | | | | • | 16. | Asks A for toy | * * * * ; | | | | | <u> </u> | | • | 17. | Cries/screams | | | • | | | | | • | 18. | - 1 - L | | | . • | | | | | - • | 19. | Isolates self | | | , ` | <u> </u> | | - | | | 20. | Smiles/laughs/squeals | , .
, . | | `. | <u></u> - | | | — <u>,</u> — | <u> </u> | 21. | | | | | | | | · r | | | | | 84 VERBALIZATIONS 1. 2. 3. 4. 5. REMARKS MEANS AND STANDARD DEVIATIONS OF BEHAVIORS OBSERVED IN THE SMALL GROUP SETTING AT 36 MONTHS WHICH WERE RELIABLY RELATED TO STANFORD-BINET PERFORMANCE AT 36 MONTHS | | Males | Males $(N = 18)$ | Females $(N = 21)$ |
(N = 21) | Total $(N = 39)$ | N = 39 | |--|----------|------------------|--------------------|---------------------------------------|------------------|--------| | | IХ | S.D. | × | S.D. | ix | S.D. | | SITCAT item A9 Response to adult's suggestion: ignores alult | 8 | .47 | .71 | 1.28 | .54 | ð | | SITCAT item Dl
Group play: vocalizes to
other children or adults | 1.17 | 1.80 | 1.38 | 2.59 | 1.28 | 2.26 | | SITCAT item G9
Solitary play: easily
distracted | .33 | 4 | .43 | , , , , , , , , , , , , , , , , , , , | 8 | .77 | SUMMARY OF SIGNIFICANT CORRELATION COEFFICIENTS FOR HYPOTHESES III-1 ERIC* | | 7 | Stanfo | Stanford-Binet performance at 36 months | ormance at 36 | months | |---|---|-----------------|---|------------------------------|---| | Behavior observed in the smail group
setting at 36 months of age | age
age | Hy III-1/
IQ | Hy III-2
Language
factor | Hy III-3
Memory
factor | Hy III-4
Perceptual-
motor factor | | Response to adult's sugges-
tion: ignores adult | Males
Females
Total | . 32
32 | .38
.14 | 08
.22
.14 | .10
.34
.19 | | <pre>Sroup play: vocalizes to other children or adults</pre> | Males
Females
Total | .28
.34 | .19 | .01
.25
.17 | 0 4 | | Solitary play: easily distracted | Males
Females
Total | 1.35
1.57*** | 23
41 | .02 | 44
31
37
* | ^{0 ·} v a** Appendix 2 Means and Standard Deviations on Stott Effectiveness, Motivation Score, Test Performance and Behavior | | | • | _ | <u> </u> | | | |---------------------------------------|-------------------------|---------------------------------------|----------------|----------|--------------|--------| | | Total | (N=62) | Male | (N=27) | Female | (N=35) | | | $\overline{\mathbf{X}}$ | SD | X . | SD | X | SD | | | | y | · , | | | | | Stott Effectiveness Motivation Scale | 21.53 | 10.30 | 20.89 | 9.81 | 22.03 | 10.63 | | Stanford-Binet | 95.27 | 12.01 | 92.88 | 11.20 - | 97.06 | 12.28 | | Binet Task Oriented. | 26.43 | 7.46 | 24.00 | 8.15 | 28.32 | 6.25 | | • | • | | | • | e e | | | Bayley Mental
Development Scale | 85.01 | 16.21 | 84.62 | 20.43 | 85.37 | 11.34 | | Bayley Motor
Development Scale | 101.75 | 17.62 | 97.27 | 18.49 | 105.63 | 15.83 | | Bayley Task Oriented | 25.48 | 5.47 | 25.32 | 6.10 | 26.62 | 4.86 | | | | · · · · · · · · · · · · · · · · · · · | | | | t , | # Appendix 3 Home Learning Center Institute for Development of Human Resources College of Education University of Florida Gaincsville, Florida 32601 # Six Year Interview | MOT | HER'S NAME | MOTHER NO. | |-------|---------------------------------------|------------------------------| | CHI | LD'S NAME | INTERVIEWED BY | | DI A | CE OF INTERVIEW | DATE | | LUN | OD OF THE BALL TO | | | | | | | 1. | Have you moved in the past year? | | | • | YesNo | | | 2. | About how many times have you moved? | | | | O. None 3. Three | | | | 1. One 4. Four or more times | 5 | | | 2. Two | | | _ | | | | · 3. | The latest move has been: | | | | 1. to a bettom home | • | | | 2. to a poorer home | | | ٠. | 3: to about the same kind of home | • | | | 4. to a public housing unit | • | | | | | | 4. | The latest move has been from: | | | | 1. renting to renting | 9 | | 4 | 2. renting to owning | | | | 3. owning to renting | | | | 4. owning to owning | | | | 5. moved in with relatives | | | 5. | How many people live in your home? | | | 6. | How many children did you have when y | ou started with the project? | | | | | | 7. | that is your current marital status? | | | | i married 5. separated | | | | | | | • . ' | a decembed | | | | 4. remarried /. deserted_ | | | | n . | | | 8. | What would you like your child to be | when he grows up? | | | | | | 9. | How much schooling do you expect you | child to receive? | | | ps # | | | 25. Do you take your child shopping? Yes | No., | |--|------| 26. Do you ever give your child money to buy something for himself? | | • | | | • | | |-----|---|---|-----|---|-----| | | | • | • • | | | | Yés | | | No | | • * | | 163 | | | 410 | | | | | | | | | | If no, why not? 3 | Page 2 | 2 | |--------|---| |--------|---| | AFARENESS (|)F | CHILD | ' S | DEV | ELOPMENT | |-------------|----|-------|------------|-----|----------| | | _ | | | | | | 1. At louickly If yes, | home did/does your child learn
to, do anything? | |---------------------------------|---| | Is your If yes, | child good at anything?what? | | Based on
quickly,
school? | what your child can learn what would he be good at in | | 2. At h
trouble
If yes, | ome did/does your child have
learning to do anything?what? | | Are there | e things that your child is not at? If yes, what? | | | | MARK ONLY ONE BOX WITH AN "X" Mother understands that both the child's strengths and weaknesses can be related to his school behavior Mother understands that child's strengths may be related to school behavior but she does not see weaknesses are also related to school behavior Mother can see the child has both strengths and weaknesses Mother can see the child has strengths but no weaknesses, or weaknesses but no strengths Mother does not seem to be aware of any particular strengths or weaknesses in her child | Page | 3 | |-------------|---| |-------------|---| | REWARDS FOR INTELLECTUAL ATTAINMENT | |--| | 1. When your child is showing you something at home, what do you do when he does something well? | | | | | | | | What do you do when he does some-
thing bad? | | • | | | | 2. How do you punish him/her? | | | | | | hat would you do if your child brought a good report card home? | | | | A bad report card? | | | | | | | | • | | _ | |-----|------|-----| | νo | OP | - 7 | | 3 0 | LP.C | J | | MARK (| ONLY | ONE | POX | HTIY | AN | 111111 | |--------|------|-----|-----|------|----|--------| |--------|------|-----|-----|------|----|--------| | THE CHE POR THE AT | ^ | | |--|-------|------| | A clearcut system for giving praise and punish- | • | | | ment is used when parent is teaching child | 5 | | | Mother is aware that it | | | | is important to praise child when he is correct | 4 | | | Child is often punished | | | | for making mistakes, but seldom is child praised | 3 | | | for being correct | • | | | Inconsistent! Mother | | | | praises one minute, punishes the next | 2 | | | minute | | | | Child is seldom praised | | | | Whon boins esselve | · · · |
 | | Page 4 | Page 4 | |--|---| | PRESS FOR LANGUAGE DEVELOPMENT | MARK ONLY ONE BOX WITH AN "X" | | 1. How well do you feel your child is learning to speak correctly? | A great deal of attention is spent developing child's 5 | | Explain: | standard use of English | | | A conscious effort is made to improve child's 4 language | | 2. Do you have to help your child learn to speak correctly? | Corrections in child's speech are sometimes 3 made | | If so, in what ways do you help him/her speak better? | Mother is aware that language development is important in child 2 but does little about | | | it 'Nother mays little or no attention to the 1 way child speaks | Page 5 | Page 5 | |---| | AVAILABILITY AND USE OF SUPPLIES FOR LANGUAGE AND DEVELOPMENT | | 1. Do you get any newspapers or magazines? | | If so, what are they? | | | | | | 2. Do you buy any books for your child? | | one you bought? | | | | | | • | | | | • | |----|----|-----|--------|-----|-------|-------|--------|---| | 4. | Do | you | buy | any | educa | tions | 1 toys | | | _ | | _ | ni 1di | | | | • • | | 3. Do you have a dictionary?___ What kind?_ that kind?____ How often is it used? | MARK | ONLY | ONE | BOX | WITH | AN | ΠX | |------|------|-----|-----|------|----|----| | | į | | • | | | | | | 1 | | | | ۰ | | | Dictionaries, books, children's books, | | |--|--------| | newspapers and | , | | magazines are in 5 | | | the home | | | | | | Books, children's | | | books, newspapers 4 | | | and magazines are | | | in the home | | | 1 | | | Children's books | | | newspapers and | | | magazines are in 3 | \neg | | the home | | | <u> </u> | | | Either newspapers | | | or magazines are 2 | -1 | | in the home | • | | in the none | | | Noithan navaniman | | | Neither newspapers | | | nor magazines are 1 | ı | | in the home | 1 | | Page 6 | Page 6 | |---|--| | LEARNING OPPORTUNITIES OUTSIDE THE POME | MARK ONLY ONE BOX WITH AN "X" | | 1. Do you ever get a chance to take a vacation? If yes, do you go anywhere that might help your child to learn? If yes, | Parents make a clearcut effort to teach child 5 outside the home | | give example. | Parents make much effort to teach child 4 outside the home | | | Parents make some effort to teach child 3 outside the home | | 2. Do you or your husband play with your child outdoors or anywhere outside the home? If yes, do you try to teach him/her anything when you are | Parents make little effort to teach child 2 outside the home | | playing with him? | Parents nay no | | If yes, give example: | attention to teaching child outside the home | | | | |
Page 7 | Page-7 | |---|---| | MATERIALS FOR LEARNING IN THE HOME | MARK ONLY ONE BOX WITH AN 'X" | | 1. Do you let your child operate any appliances, TV, toaster? | A systematic attempt is made to provide materials and | | If yes, which ones? | situations for learn- 5 ing in the home | | | fany attemnts are made to provide materials and situations for 4 | | 2. Has your child a place of his own to do his homework? | Some attemnts are | | If yes, where? | materials and situations for 3 learning in the | | | home Few materials or situations are made | | 3. What kind of supplies are available for him to work with? (observe and | available for learn- 2 ing in the home | | place an X on appropriate lines) Coloring books Paste | No materials or situations are made available for 1 learning in the | | Crayons Paper_ | home | | Paints Ruler , | _ | | Other (specify) | | | | | | | | | 4. How do you decide what types of toys to buy? | | | | | | | • | |---|---|---|---|---| | | a | | | 8 | | | ~ | ^ | 0 | v | | - | a | Υ | ᆫ | c | | | | | | | | · / | | | |-----------|-------------------|-------| | DIVAR | ~ \ T / ^ | DDEGG | | K P A I I | 1 1 1 1 1 1 1 1 1 | PRIV | | 1/1/1 | 1110 | PRESS | | | | | | 1. Do you e | -
ever get | anything to | | |--|---------------|---------------------------------------|---------| | read for you | | | | | library? | | | s, why? | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | 2. Do you h | ave your | own library | of | | 3. liave you other readin child recent | bought' | any books or
als for your | • | | ¥ | | | | | | | 4 | | | | | _ | | | 4. Do you r
If so, why? | • | our child? | | | | | · · | | | · · · · · · · · · · · · · · · · · · · | | | | | 5. Does you from school | r child l | oring books | home | Page 8 MARK ONLY ONE BOX WITH AN "X" A systematic effort is made to use reading materials to teach child Library books and other 'reading materials are available and used 4 to teach child A library book has been brought home Pooks are in the home - none from. library Not much reading material in the home ### Appendix 4 Institute for Development of Human Resources College of Education University of Florida Gainesville, Florida 32601 THE HOME ENVIRONMENT REVIEW This questionnaire and rating schedule is designed to be administered and scored by parent educators. Information derived from this Home Environment Review (HER) may be used to determine what happens in a child's home which may affect the way the child learns at school. Tasks may be developed to change some of the conditions in the home which are reflected by this scale. The HER has nine (9) sections, each of which is divided into two parts. Part one is a questionnaire and part two is a rating scale. The parent educator first asks the parent the questions and records the parent's answers in the home. Then upon leaving the home, the parent educator rates these responses from a low score of 1 to a high score of 5. Nine ratings are made. The original answers given by parents are retained by the teacher and parent educator and are used as an aid in task development. The nine ratings are sent to the University of Florida. August, 1972 | HOME ENVIRONMENT REVIEW (HER) | HOME ENVIRONMENT REVIEW (HER) | |--|---| | Parent's Name | Parent's Name | | Child's Name | PEs Name | | | Teacher's Name | | | City Date | | Ask these questions of mothering one: | r Child's Name | | EXPECTATIONS FOR CHILD'S SCHOOLING | | | 1. How much schooling do you expect | MARK ONLY ONE BOX WITH AN "X" | | your child will receive? | Expects child to finish 5 college | | | | | | Expects child to complete 4 high school | | and the second s | | | 2. How well do you think he/she will do in school? | Expects child to finish selementary school | | | | | | - Expects child to complete 2 | | | some elementary school | | | Not much expectation for 1 child to receive schooling | ### AWARENESS OF CHILD'S DEVELOPMENT | yes, who | • | | ` | | |------------------------------------|-------------------------|-----------------|--------------------------|------------| | | | | | | | Is your If yes, | child goo | od at anyt | hing? | 3 2 | | <u> </u> | | | | | | Based or what wor | n what you
uld he be | r child a | an learn
in school | quicl | | • • • | | in the second | | | | ~ | | | • | 1 | | | nome did/d | | | • | | | learning | | | | | trouble If yes, Are then | learning | to do any | thing? | | | trouble If yes, Are then | learning what? | to do any | thing? | | | trouble If yes, Are then | learning what? | to do any | thing? | | | Are the so good Based or to do at | learning what? | that your If ye | ching?child is es, what? | not | | Are the so good Based or to do at | re things at? | that your If ye | ching?child is es, what? | not | MARK ONLY ONE BOX WITH AN "X" Mother understands that both the child's strengths and weaknesses can be related to his school behavior Mother understands that child's strengths may be related to school behavior but she does not see weaknesses are also related to school behavior Mother can see the child has both strengths and weaknesses Mother can see the child has strengths but no weaknesses, or weaknesses but no strengths Mother does not seem to be aware of any particular strengths or weaknesses in her child 3 | Manifestor i ori annual or annual construction | REWARDS | FOR | INTELLECTUAL | ATTA/INMENT | |--|---------|-----|--------------|-------------| |--|---------|-----|--------------|-------------| | 1. While teaching your child when do you reward him/her and when do you punish him/her? | |
--|---------| | | | | | • | | 0 | | | 2. How do you reward him/her? | | | | | | | - | | | | | 3. How do you punish him/her? | | | | ٠ | | The state of s | · | | 4. If you were given a report card showing how your child worked at school, how would you use it? | 9 | | · · | | | | | | | <u></u> | | | - | | MARK ONLY ONE BOX WITH AN "X" | | Sec. 1 | |--|------------|---------| | A clear cut system for giving rewards and punishment is used when parent is teaching child | 5 | | | Mother is aware that it is important to reward child, when he is correct | 4 | , | | Child is often punished /for making mistakes, but seldom is child rewarded | 3 | • | | for being correct Inconsistent! Mother | | • / • • | | rewards one minute, punishes the next minute | 2 ⁴ | | | Child is seldom rewarded when being taught | 1 | | | • | | | | |-------|-----|----------|-------------| | PRESS | FOR | LANGUAGE | DEVELOPMENT | 1. How well do you feel your child is learning to speak English? 2. Do you find it necessary to help your child learn to speak better? If so, what ways do you help him/her speak better? MARK ONLY ONE BOX WITH AN "X" A great deal of attention is spent developing child's correct use of English A conscious effort is made to improve child!s language Corrections in child's speech are sometimes made Mother is aware that language development is important in child but does little about it Mother pays little or no attention to the way child speaks | AVAILABII | ITY | AND | USE | 0F | SUPPLIES | FOR | |-----------|------|-----|------|----|----------|-----| | LANGUAGE | DEVI | LOP | MENT | | | | | LANGUAGE DEVELOPMENT | |--| | 1. Do you get any newspapers or magazines? | | | | If so, what are they? | | | | | | τ | | 2. Do you buy any books for your child? | | | | bought? | | bought: | | bought: | | bought: | | , | | | | 3. Have you a dictionary? | | 3. Have you a dictionary? | | 3. Have you a dictionary? What kind? | MARK ONLY CNE BOX WITH AN "X" Dictionaries, books, children's books, newspapers, and magazines are in the home Books, children's books, newspapers and magazines are in the home Children's books, newspapers and magazines are in the home Either newspapers or magazines are in the home Neither newspapers nor magazines are in the home | LEARNING OPPORTUNITIES OUTSIDE THE HOME | |--| | 1. Do you ever get a chance to take a vacation? If yes, do you go anywhere that might help your child to learn? If yes, give example. | | | | a | | 2. Do you or your husband play with your child outdoors or anywhere outside the home? If yes, do you try to teach him/her anything when you are playing with him? If yes, give example: | | | | | | | | | | 3. Have you ever felt that you have taugh your child something while you were outsid the home, in the store church car or anywhere else | | If so, what? | | | | | | How did you accomplish this teaching? | | | | | | MARK ONLY ONE BOX WITH | Al-I | "X" | | |--|------|-----|--| | Parents make a clearcut effort to teach child outside the home | 5 | | | | Parents make much effort to teach child outside the home | 4 | | | | Parents make some effort to teach child outside the home | 3 | | | | Parents make little effort to teach child outside the home | 2 | | | | Parents may no attention to teaching child outside the home | .1 | | | | MATERIALS FOR LEARNING IN THE HOME | |--| | 1. Do you let your child operate any appliances?If yes, which ones? | | | | | | | | How long have you allowed this? | | : | | What are your reasons for having your child operate or not operate appliances | | in the state of th | | | | 2. Has your child a place of his own t do school work or play at doing school work? | | A systematic attempt is made to provide materials and situations for learning in the home | 5 | | |---|----|---| | Many attempts are made to provide materials and situations for learning in the home | 4 | | | Some attempts are made to provide materials and situations for learning in the home | 3 | 3 | | Few materials or situations are made available for learning in the home | 2 | | | No materials or situations are made available for learning in the home | 1. | | MARK ONLY ONE BOX WITH AN "X" 3. What kind of supplies are available for him to work with? (Observe and place X on appropriate lines) Crayons Paste Paper Paints Ruler Other (specify) ERIC Full feat Provided by ERIC | READING PRES | RE | | ING | PRE | SS | |--------------|----|--|-----|-----|----| |--------------|----|--|-----|-----|----| | 1. Do you ever get a for your child from t If yes, why? | | |--|----------------| | in yes, why. | | | , v | | | 2. Do you have your books? | ówn library of | | 3. Have you bought a other reading materia child recently? | ls for your | | | 0, 1 | | , M | , , | | 4. Do you read to yo | ur child? | | If so, why? | - de | | | | | | | | : | | ### MARK ONLY ONE BOX WITH AN "X" | A systematic effort is
made to use reading
materials to teach child | 5 | |---|---| | Library books and other reading materials are available and used to teach child | 4 | | A library book has
been brought home | 3 | | Books are in the home - none from library | 2 | | Not much reading material in the home. | 1 | ### TRUST IN SCHOOL 1. If a child begins school poorly do you think he could get a bad reputation? | Yes | No.
 • | | . : | |-----|-------------------------------------|------|--------------|------------| | | a bad repu
ets at firs
chool? | | | | | Yes | No | |
! | • | | | can be done
com getting | | | tion. | | | | | * | | | | | . i. | | i i | | | | | | £ - 11 - 1 | | , . | V. | • | <u>; . 1</u> | 7 | | 4.] | s th | ere a | iny w | ay tha | t you | ır chil | ď | |-------|------|-------|-------|--------|-------|---------|---| | schoo | 1? | Dene | rit | from g | oing | to. | | | | | 3 | ū | , da | • | d . | | | • . | | | | | | | | 5. When it comes to treating your child fairly, how reasonable are the people who run the school? | the second secon | | <u>•`</u> | | |--|-----|-----------|----------| | A great deal of trust of school | 5 | | | | ** | | - | | | More trust of school | 4 | | | | | | 1 | | | Some trust of school | 3 | | | | | | | <u> </u> | | Little trust of school | `2 | | | | | • | e. | | | No trust of school | 1 - | | | MARK ONLY ONE BOX WITH AN "X" ### REPORT ON THE REFACTORING OF THE HISH ### Ira J. Gordon and Harris Jaffee The original factor scores had been based on the high school version of the How I See Hyself Scale, and we felt that with some of the items changed, and with adults as resnondents, these scores might not be the most accurate and useful. Therefore, a refactoring of the revised HISM Scale for parents was performed on the data from 2,053 parents from the 1969-70 pretest administration. All 40 items were correlated with each other, and various statistical operations were performed to group those items which related highest with each other. Four such groups, or factors, emerged. Factor one was the most stable. It was named <u>Interpersonal</u> Adequacy² and consisted of the following test items: - 2 I stay with things until I finish them. - 4 I like to work with others. - 12 Nomen like me a lot. - 17 · I like teachers very much. - 18 I feel at ease, comfortable inside myself. - 19 I like to try new things. - 20 I can handle my feelings. . An interim report to Florida Parent Education Follow Through and Head Start Planned Variation personnel. ² See Appendix for comparison with previous factors. - 23 I like the way I look. - 24 I want other women to like me. - 32 Housework is very interesting. - 33 I do a good job at housework. - 38 I am happy with the way I am. - 39 I read very well. - 40 I learn new things easily. With a few changes this factor is very similar to that extracted with childrens' scores. The second factor appears to be a combination of the Teacher-School, the Physical Adequacy, and the factor which appeared for males only, Boys-Social, on the high school norms. It consists of the following: - 8 People like me. - 9 I've lots of energy. - 16 I get along well with teachers. - 21 I did well in school work. - 22 I want men to like me. - 25 I'm very healthy. - 27 I write well. - 29 I use my time well. - 35 Men like me a lot. - 37 I liked school. This cluster of scores is not easily named. After inspection, it has been tentatively labeled Social-Male because of items 22 and 35. In this respect, it differs from the first factor. Factor three is clear and stable. It is the <u>Personal</u> Appearance factor consisting of items: - 7 My hair is nice looking. - 14 My face is pretty (good-looking). - 23 I like the way I look. - 31 My skin is nice looking. - 36 My clothes are nice. - 38 I'm happy with the way I am (built). Factor four is labeled <u>Competence</u>. The items which load on this factor are: - 13 I'm very good at speaking before a group. - 15 I'm very good in music. - 21 I did well in school work. - 27. I write well. - 34 I'm smarter than most of the others... - 39 I read very well. This factor seems to reflect the parent's feedings of academic or intellectual ability, and combines items from the previously 11-male high school factor, Language Adequacy, and the general Academic Adequacy factor (items 21, 34, 39). This factor structure seems to be sound on the face of it, and we are now going to score the 1969-70 HISH using these four factors. We will also score the 1970-71 data on these. #### **APPENDIX** ### TABLE OF COMPARISONS OF OLD AND NEW EACTORS Test items are reported as column entries. An asterisk indicates that a new factor item corresponds to the same item number found in the old factor. A number in the new column means a replacement of an item. | INTERPERSONAL ADEQUACY | | COMPETENCE | | | SICAL
ARANCE | SOCIAL-MALE | | | |------------------------|---------------------------------------|------------------|---------|------|-----------------|----------------|----------|--| | OLD | NEI4 - | OLD | NE" | OLD | NE | OLD | NEW | | | | · · · · · · · · · · · · · · · · · · · | LANGUA
ADEOUA | | | | TEACHE | R-SCHOOL | | | , ,2 | • | 2. 13 | | 2 | • | 8 | • | | | 4 | • | . 21 | • | 7 | • | 16 | • | | | 6 | | 32 | | 11 | - | 17 | | | | 10 | | 34 | • | 12 | • | 21 | • | | | 12 | • | 39 | • • • | 14 | • | 32 | | | | 17 ^m | • | 40 | | - 23 | • | 37 | • | | | 18 | | • | 15 | 31 | | PHYSI
ADFOL | | | | 19 | • | , | 27 | 36 | • | 9 | • | | | 20 | • | | | 38 | • | 10 | | | | 23 | • | | | | • | 25 | | | | 24 | • | , | * | | ~~ | 26 | • | | | 30 | ٠ | | | | | BOYS | -SOCIAL | | | 2 .32 | • | | | | | 9 | • | | | 36 | | | | ' | | 16 | • | | | 38 | • | | | ů | | 21 | • | | | . . 39 | | e, | • | | • | 22 | • | | | 40 | • | • | • | | · , | 35 | • | | | | 33 | *
. * | V-) | | * •
• | | 29. | | Appendix 6 Parent Educator Weekly Report and Mother Attitude Index ## PARENT EDUCATOR WEEKLY HOME VISIT REPORT ### Institute for Development of Human Resources # Home Learning Center Project Gainesville, Florida | | | | Garnesviri | 4 | | | • | |------------|---|---------------------------------------|---------------------------------------|--|----------------|----------|---------| | PARENT _ | • • | | | | CHILD | | | | PARENT | | | | | | | Rece | | ADDRESS_ | | · · · · · · · · · · · · · · · · · · · | | | Child's Se | .x | Mace | | Home Lea | arning | · | • | | | | | | Center | | <u> </u> | | ноа | e Mother _ | | | | - | • | | | • | Number | | | | HIC Dir | | | | | | | | | | 2 / | 5 6 7 | 8 9 10 1 | 1 12 13 | 14 15 16 | 17 18 | 19 2 | | 1 2 | 3 4 | 3 0 1 | | | | 1 | | | | 1 | | p Center
Dir.No. | Month | y Yr. | visit | lize in | | Mother | number | sex race code | Dir.No. | date | of visit | unmper | nuces | | L | | | | , | P | • | | | | Col. 21. | The visit w | as . | | | • • | | | • . | | / 1 - Success | fully made; mo | ther was | at home. | • | | | • ' | 761 | 2 - Wother | was not at hou | e, but vi | sited with | someone. | | | | | 2 - Hottler | was at home; | visit not | rade. | | | | | | 3 - 40 OHE | was at home, | but no vi | sit made | •. | 1.0 | | | • • | 4 - 50000000 | ; was at now, | | | | | | | | (3 ¹) | three or (4) | four, STOP | HERE! Nov | go to C | ol. 63 | | | If you | answered (5) | finish the re | oort. Ski | p items 22- | 62. It | is not | | • . | on the | tast page and | me | , | | | | | ; | necessa | ry to code zer | LUD • | • | • | | | | | 00 | ork a markhard | ing one | | | | | | | Col. 22 | . The mother | ing one | | 17 0 | | | | | | 1 - was was | rm, receptive, | cooperaci | .ve. | • • • | | | • | | 2 - worked | with (tolerat | ed) parent | - Educator | n | • • | | | | 3 showed | little concer | n | | , | • | | | | 4 - made f | un of parent e | ducator s | lueas | ideas | | | | | 5 - was op | enly hostile t | o parent | encaror a | LCCC | | | | | 7 | • | * | | | | | | Co1. 2 | . The lesson | was | | | | ۳۱م . | | | | 1 - not de | , · · · · · | | | | | | | | not de | d due to care | of childr | en | | | | • • • | *: | 2 - delaye | ed due to house | work | 6, D | | • . | | • | • | | . J Jua ta astil | 70 | e ^r | • | | | | | 4 - deraye | ed due to eating d'due to talk |
ne with f | riends or r | elatives | | | , <u>.</u> | • ••• | - deraye | due to cate | ing dresse | ď | 6 | rit. | | | • • • | | d due to gett | | | • | • | | • • | | 7 - other | * * * * * * * * * * * * * * * * * * * | | <u> </u> | | | | | • | | • /. | <u> </u> | • | | | | • • | • | | 21: 22 2 | <u>3 </u> | | •• | • | | • | • | · · · | • 1 1 | . 1 | | | | | Col. 24. | Today's visit was with | |---|--| | | 1 - a mother who normally cares for child most of the time | | | | | | 3 - someone else who normally cares for the child most | | • | | | | tomorary habysittersomeone who does not not marry | | | care for the child most of the time | | | | | 05 | How much activity was in the room in which you presented | | Col. 25. | the exercises? | | | the exercises. | | | 1 - Nothing was going on besides the training | | | 2 - Other activities were going on but did not attract | | | at attaction of FOR DADY | | | 3 - Other activities in the room often pulled the | | • | baby's attention away from the training | | | 4 - There was such a great deal of activity in the | | ች
: | . There was such a great deficult to present the | | • | exercises | | | 1 when the | | Col. 26. | How many interruptions were there during the | | 0000 ==== | task training period? | | | | | r i 🧎 🛬 i i i i | 1 - None | | | 2 - one or two | | | 3 - three or four | | | 4 - more than four | | | former or longest interruption? | | Col. 27. | What was the most frequent or longest interruption? | | | a market intermedians | | ÷ | 2 - Norhering one had to tale for another the | | • | 3 - An adult wanted something | | • | 4 - The phone rang | | | 5 - Visitors came | | | 6 - The child had to be fed | | , ~ . | 7 - The child went to sleep | | . • | -8 - A distracting TV show | | | 9 - Other | | ~ | | | | . During the visit the mother was | | , CO1. 20 | all of the time | | • | 1 - present all of the time | | 1 | 2 - present most of the time | | • | 3 - present part of the time | | . · · · · · · · · · · · · · · · · · · · | 4 - not present | | Col. 29 | During the visit the father was | | | 1 - present all of the time | | | 2 hresent most of the time | | , A | 3 - present part of the time | | dia. | A - not present | | • | 5 - no father in this household | | A | | During the visit the father was Col. 30. 1 - interested in the training and wanted to help 2 - interested but did not take an active part 3 - not interested but did not interrupt the training 4 - not interested and interrupted the training for --- something trivial 5 - openly nostile against the training and tried to disrupt and/or discredit it 6 - thought the training was foolish but did not bother it 7 - other 8 - not applicable (no father present) Col. 31. How many adults were in the room during the visit? 1 - One 4 - four 7 - seven 2 - two 5 - five 8 - more than seven 3 - three 6 - six 9 - no adults present How many children were in the room during the visit? Col. 32. 1 - one 4 - four 7 - seven 2 - two 5 - five 8 - more than seven 3 - three 6 - six 9 - no children present Which two tasks were presented today? Place the series Col. .33-35. Col. 36-38. number in columns 33 and 34 and the exercise number in column 35. For example, if you worked with Series XII-4, this would be coded as 12-4 34 · 35 12 14 11 2 5 5 1. Series Ex. (Series | Ex.) Do the same in columns 36, 37, and 38, if a second task was presented; if not, enter zeros. - Col. 39. How did the mothering one react to your instructions? - 1 Looked at you while you were talking. Asked questions; was attentive - 2 Did other things while you were showing her how to do ... the task (ex: straightened child's clothes, looked around the room, did housework), 'listened passively - 3 Walked out of the room while you were explaining things to her 4 - Refused to do task 5 - Laughed at and/or scoffed at instructions -6 - Embarrassed or shy in performing before parent educator V.- Other | | 30 | 31 | 32 | 33 34 | 35 | 36- | 37 | 38 | 39 | | |---|-------|----|----|--------|-----|-----|-----|-----|----|--| | | | | | | • | • | | | | | | • | , . · | | | Series | Ex. | Ser | ies | Ex. | , | | - Mothering one's ability to repeat tasks: Col., 40. - 1 Could repeat tasks you had explained to her - 2 Could do part of the tasks by herself, but needed the trainer's help - -3 -- Could not repeat tagks you had explained to her - 4 -- Embartassed or shy in postforming before parent educator - 5 Refused to try the task . - Which two tasks were presented on your last visit? Col. 41-43. Place the series and exercise number in the proper Col: 44-46. columns as shown in Col. 33-35. If this week's visit had a repeated exercise, it should still be recorded here. - Col. 47. Mothering one feels that on last week's tasks the child was: - 1 highly interested and successful - 2 highly interested but could not handle materials - 3 mildly interested and successful - 4 mildly interested but could not handle materials - 5 little interested but could handle materials when urged to - 6 little interested but was not able to handle materials - 7 information not available - Col. 48. When the mothering one goes over last week's tasks with her child, she: - 1 doesn't know what she is doing - (2 knows what she is doing - 3 -information not available - When the mothering one goes over last week's tasks with her child, she: - - 1 gets discouraged if child doesn't do task the first time - 3E2 2 is satisfied even if child doesn't do well - -3 tries again even if child doesn't do well the first time 3E ! - -4 tries until child can do it or child gives up - -5 continues task even after child does well 3E3 - 6 did not go over last week's task - Col. 50. Did the mothering one say the child was sick? - 1 she said the child was sick - 2 .- she said the child was not sick - 3 she did not say whether the child was sick or not If the mothering one said the child was sick, explain: | | | | | ٠., | | | • | • | | | -1 | - | |-----|----|-----|-----|-----|-----|-----|-----|----|----|----------|----------|----------| | | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 50 | • | | • • | | 11 | | | | | | | | <u> </u> | <u> </u> | <u> </u> | | . • | | Ser | les | Ex. | Ser | ies | Ex. | | | | | | | | | | | Ω | 01 | 99 | | ٠. | | | • | | | Co1/ 51 | Did you think the child was sick? | |----------|---| | | 2 - No | | • | Explain if you have a different idea than the mothering one: | | · "Sį r | Nw. Tu | | • | | | • | competion or child growth and | | Col. 52. | Community services information or child growth and development information was presented to the mothering | | • | one by the parent educator. | | | 1 - Yes 2 - No | | • | at the sureing or other group | | Col. 53. | Referral was made (You notified the nursing or other group | | | to get help for the parent). | | | 1 - Yes 2 - No | | Col. 54- | Songs, nursery rhymes, toy making, rhythm games, or other | | | enrichment materials were pro- | | | by the parent educator. 2 - No | | | 1 - Yes 2 - No | | The nare | nt educator observed in the home: | | | 2 - No | | Col. 55. | Books 1 - Yes 2 - No | | Col. 56. | Magazines 2 - No | | | , Educational soys | | Col. 58 | . How children present were treated by mothering one: | | 'n | Line Lild or eiblings | | | .2 - smiles, says kind words to the children to | | •• | 3 - listens to child, takes time to pay about the child when things the child shows, compliments the child performs | | | La Jone comerning new, plaises with | | • | · · · · · · · · · · · · · · · · · · · | | • | 5 - punishes physically or removes the child | | Co1. 59 | To what extent do people talk to the child? | | COL, J | 1 - People other than the person working with the | | • | child talk to the child ralks to the child | | • | | | | about things besides those things waste | | • / | child is working | | | 4 - No one talks to the child 5 - The child was not present | | • | | | • | <u>51 52 53 54 55 56 57 58 59</u> | | ∴ . \ | | | | | When the mothering one gives an order to any of the Col. 60. children present, she: 1 - requests child to do something, giving reason 2 - requests child to do something, giving no reason 3 - requests child to do something, with threat 4 - orders child to do something, giving reason child to do something, giving no reason 5 - orders 6 - orders . child to do something, with threat 7 - not applicable (no orders given; no children present; etc.) - Col. 61. If the child makes gestures and/or sounds (not words) to show that he wants something or wants to do something, the mothering one typically - 1 Responds by doing something for child - 2 Responds with words - 3 Ignores child - 4 Scolds or critteizes child for not asking clearly - 5 Pushes child away, etc. - 6 No request was made - Col, 62. When the child asks a question, the mothering one typically - 1 Gives child a long, detailed, involved answer - 2 Gives child a short but complete, good answer - 3 Gives child a "get out of my hair" answer - 4 Ignores or "brushes off" child - 5 Child did not ask a question Write 2 sentences used by mothering one while talking to child. 61 | nuestions | Relating to | Home | Learning | Center | |-----------|-------------|------|----------|--------| | | | | | | - Col. 63. When you stopped to pick up child for last week's first H.L.C. Session, (Thursday or Friday) which of the following best describes what happened: - 1 Child was ready, dressed and fed breakfast or lunch - 2 Child was dressed but not fed; mother sent child to H.L.C. without breakfast or lunch. - 3 Hother was doing something else but stopped to get child - ready, dressed and fed him. 4 Mother was doing something else but stopped to get child dressed but not fed; mother sent child to H.L.C. without breakfast - 5 Mother did not stop doing something else, but allowed
the P.E. to dress and feed child - 6 Mother did not stop doing something else, but allowed the P.E. to dress child but did not feed child (possibly no food) - Child was not ready to go to H.L.C. and mother would not cooperate in getting child ready, so child missed that session cooperate in getting child ready. - 8 Child was not able to attend this session because of some good reason (the baby was sick; did not have clothes; trouble in the family; out of town, etc.) - 9 The child did not attend this session because no one was at home, mother would not answer the door, or some other poor excuse. - 0 P.E. did not stop because the mother had told her ahead of time that the child would not be able to attend this session. - Col. 64. Which of the above sentences best describes what happened when you stopped to pick up the child for the second H.L.C. Session. (Monday or Tuesday). - 1 0 Same as Col. 63. - Col. 65. Did the mothering one start asking questions about child's progress at the H.L.C., or did she start making comments about child's related activities at home? (Before you said anything about child's progress). 1 - YES ___ 2 - NO ____ Col. 66. Did you start talking to the mothering one about child's progress and activities at the H.L.C.? 1 - YES _____ 2 - NO ____ Col. 67. Did the mothering one ask questions or make comments about child's progress after you started talking about it? 2 - NO ____ 63 64 65 66 67 68 Col. 68. If the Home Visit was not made this week, give the reason below: CODE FOR REASON VISIT NOT MADE: - 0 Mother Not Home - 1 Baby 111 - 2 Baby Being Tested - 3 Mother 111 - 4 Trainer Could Not Locate House - 5 Mother Too Busy - 6 Trainer's Car Broke Down - 7 Trainer 111 - 8 Trainer on Vacation - 9 Other Computation of Tallies: otherwise tally 1 negative. Column 39 If item 39 is scored 1 tally 1 positive, otherwise if item 39 is scored 3 tally 1 negative, otherwise if item 39 is scored 2 and item 40 is scored 1 or 2 tally 1 positive, otherwise if item 39 is scored 2 with item 40 scored 3, but item 26 is scored 2 and item 27 is not scored 7 tally 1 positive, Column 40 If item 40 is scored 1 or 2 tally 1 positive, otherwise if item 40 is scored 3 or 5 tally 1 negative. (omit IXEM 4) choice (omit's choice 6 and 7) Column 48 If item 48 is scored 2 tally 1 positive, otherwise if item 48 is scored 1 tally 1 negative. (omit choice 3) Column 49 If item 49 is scored 3 or 5 tally 1 positive, otherwise if item 49 is scored 1 or 2 tally 1 negative. (omit choice 4 and 6) Column 21 If item 21 is scored 1 or 2 tally 1 positive, otherwise if item 21 is scored 3 or 4 tally 1 negative. Column 22 If item 22 is scored 1 or 2 tally 1 positive, otherwise if item 22 is scored 4 or 5 tally 1 negative. (omit choice 3) Column 63 If item 63 is scored 1,3, or 4 tally 1 positive, otherwise if item 63 is scored 7 tally 1 negative. (omit other choices) Column 64 Same as column 63. Equation for computing Mother Attitude Index (Positive tally - Negative tally) 8 X Number of visits ### Appendix 7 #### Publications - Gordon, I. J. What Do We Know About Parents as Teachers? (Guest Editor) Theory Into Practice. Columbus, Ohio: College of Education, The Ohio State University, June 1972, 11(3), 145-149. - Gordon, I. J. On Early Learning: The Modifiability of Human Potential. Associate for Supervision and Curriculum Development, NEA, 1201 Sixteenth Street N.W., Washington, D.C., 1971. Adaptation reprinted in The Disabled Learner, Paul Satz & John Ross (Eds.), Rotterdam University Press, 1973, pp. 3-27. - Gordon, I. J., Guinagh, B., and Jester, R. E. (assisted by D. Kronstadt, I. D. Welch, and G. Weld). Child Learning Through Child Play: Learning Activities for Two-and Three-Year Olds. New York: St. Martin's Press, 1972. (Published in England, 1973, by Sidgwick and Jackson.) - Gordon, I. J. and Jester, R. E. Techniques of Observing Teaching in Early Childhood and Outcomes of Particular Procedures. In Robert M. W. Travers (Ed.), Handbook of Research on Teaching. Chicago: Rand McNally, 1971. - Kronstadt, D. C. The relationship of motivation to achieve, to intellectual functioning, language ability, and behavioral functioning in three-year-old disadvantaged children. Doctoral dissertation, University of Florida, 1973. - Resnick, M. B. Language ability and intellectual and behavioral functioning in economically disadvantaged chilren. Doctoral dissertation, University of Florida, 1973. - Weld, G. L. Behavioral correlates of intellectual performance among disadvantaged three-year-old Negro children. Doctoral dissertation, University of Florida, 1973.